California Regulatory Notice Register REGISTER 2007, NO. 31-Z PUBLISHED WEEKLY BY THE OFFICE OF ADMINISTRATIVE LAW AUGUST 3, 2007 ### PROPOSED ACTION ON REGULATIONS | TITLE 4. CALIFORNIA GAMBLING CONTROL COMMISSION | | |---|------| | Licensing Issues — Interim Key Employee Status While Application Pending — Notice File No. Z07–0720–02 | 1293 | | TITLE 10. DEPARTMENT OF INSURANCE Law Enforcement Access to Insurance Claims Information — Notice File No. Z07–0724–07 | 1294 | | TITLE 10. MANAGED RISK MEDICAL INSURANCE BOARD Healthy Families Plan Benefits and Selection — Notice File No. Z07–0723–01 | 1297 | | TITLE 14. SAN FRANCISCO BAY CONSERVATION AND DEVELOPMENT COMMISSION Permit Application Filing Requirements and Application Process — Notice File No. Z07–0724–04 | 1301 | | TITLE 15. DEPARTMENT OF CORRECTIONS AND REHABILITATION Public Information and Media Access — Notice File No. Z07–0718–01 | 1303 | | TITLE 22. EMERGENCY MEDICAL SERVICES AUTHORITY Paramedic Regulations — Notice File No. Z07–0724–03 | 1305 | | GENERAL PUBLIC INTEREST | | | DEPARTMENT OF FAIR EMPLOYMENT AND HOUSING List of Prospective Contractors Ineligible to Enter Into State Contracts | 1308 | | STATE PERSONNEL BOARD 15-Day Notice Regarding Cost Savings Personal Services Contracts | 1308 | | DECISION NOT TO PROCEED | | | FISH AND GAME COMMISSION Decision not to Proceed with Proposed Amendments Regarding Mammal Hunting Method–of–Take Regulations Originally Published On March 9, 2007, Notice Register 2007, 7Z | 1311 | | (Continued on next page) | | Time-Dated Material ### **RULEMAKING PETITION DECISIONS** DOADD OF FOLIAL IZATION | BOARD OF EQUALIZATION | | |---|------| | Regarding Petitioner Diane J. Spaulding Concerning Property Tax Rule 140.1 (Requirements for | | | Managing General Partner of Limited Partnership for Welfare Exemption for Low–Income | | | Housing Properties) | 1311 | | BOARD OF EQUALIZATION | | | Regarding Petitioner Stephen H. Bennett Concerning Property Tax Rule 462.060 (Change in Ownership — | | | Life Estates and Estates for Years) | 1312 | | DEPARTMENT OF CONSERVATION | | | Regarding Petitioner Chuck Reigle Concerning Certification of Recycling Centers | 1312 | | SUMMARY OF REGULATORY ACTIONS | | | Regulations filed with the Secretary of State | 1313 | | Sections Filed, February 21, 2007 to July 25, 2007 | | The California Regulatory Notice Register is an official state publication of the Office of Administrative Law containing notices of proposed regulatory actions by state regulatory agencies to adopt, amend or repeal regulations contained in the California Code of Regulations. The effective period of a notice of proposed regulatory action by a state agency in the California Regulatory Notice Register shall not exceed one year [Government Code § 11346.4(b)]. It is suggested, therefore, that issues of the California Regulatory Notice Register be retained for a minimum of 18 months. CALIFORNIA REGULATORY NOTICE REGISTER (USPS 002–931), (ISSN 1041-2654) is published weekly by the Office of Administrative Law, 300 Capitol Mall, Suite 1250, Sacramento, CA 95814-4339. The Register is printed by Thomson West and is offered by subscription for \$202.00 (annual price). To order or make changes to current subscriptions, please call (800) 888-3600. "Periodicals Postage Paid in Saint Paul, MN." **POSTMASTER:** Send address changes to the: CALIFORNIA REGULATORY NOTICE REGISTER, Thomson–West/Barclays, P.O. Box 2006, San Francisco, CA 94126. The Register can also be accessed at http://www.oal.ca.gov. # PROPOSED ACTION ON REGULATIONS Information contained in this document is published as received from agencies and is not edited by Thomson West. # TITLE 4. CALIFORNIA GAMBLING CONTROL COMMISSION ### NOTICE OF PROPOSED RULEMAKING # Licensing Issues — Interim Key Employee Status While Application Pending The California Gambling Control Commission ("Commission") proposes to adopt the regulation described below after considering all comments, objections, or recommendations regarding the proposed action. ### PROPOSED REGULATORY ACTION The Commission proposes to adopt section 12347 of Title 4 of the California Code of Regulations, concerning interim key employee status while an application for key employee licensure is pending. ### NO PUBLIC HEARING SCHEDULED AT THIS TIME At this time, the Commission has not scheduled a public hearing. Any interested person or his or her duly authorized representative may request a hearing pursuant to Government Code section 11346.8 no later than 15 days prior to the close of the comment period. ### WRITTEN COMMENT PERIOD August 3, 2007 to September 17, 2007 Any interested person, or his or her authorized representative, may submit written comments relevant to the proposed regulatory action to the Commission at any time during the 45–day public comment period. To be considered for summary and response, all written comments must be received no later than 5:00 p.m., September 17, 2007. Requests for a public hearing or written comments for the Commission's consideration should be directed to: Heather Hoganson, Counsel, California Gambling Control Commission 2399 Gateway Oaks Drive, Suite 100 Sacramento, CA 95833–4231; Fax: 916–263–0452, E-mail: hhoganson@cgcc.ca. gov #### AUTHORITY AND REFERENCE Authority for the proposed regulations is provided by various provisions of the Gambling Control Act, which may be found in Business and Professions Code sections 19800–19980. In particular, Business and Professions Code sections 19823, 19824, 19840, and 19841 provide specific authority. The proposed regulation implements, interprets, or makes specific Business and Professions Code sections 19805, subdivision (t) and (u), 19850, 19855, 19856, 19857, 19859, 19866, and 19883. ### INFORMATIVE DIGEST AND POLICY STATEMENT OVERVIEW The Gambling Control Act (Business and Professions Code, section 19800 et seq.) provides the Commission jurisdiction over controlled gambling and all activity that is related to the conduct of controlled gambling. This includes licensing individuals and entities for work permits, registrations, findings of suitability, and state gambling licenses. The proposed regulations provide consistency for non-corporate owner licensees with current statutory requirements for corporate owner licensees regarding the hiring of key employees. ### DISCLOSURES REGARDING THE PROPOSED ACTION Mandate on local agencies and school districts: These regulations do not impose a mandate on local agencies or school districts. Cost or savings to any state agency: None. Cost to any local agency or school district that must be reimbursed in accordance with Government Code section 17561: None Other non-discretionary cost or savings imposed upon local agencies: None Cost or savings in federal funding to the state: None Cost impact on representative private person or business: In that non-corporate cardrooms would be able to hire or promote more easily, there may be a cost savings to the cardroom in the area of human resources. **Impact on Business:** The Commission has made an initial determination that the proposed regulatory changes will not have a significant statewide adverse economic impact directly affecting business, including the ability of California businesses to compete with businesses in other states. **Significant effect on housing costs:** The Commission has made an initial determination that the proposed regulatory action would not affect housing costs. **Effect on small business:** Some cardrooms may be small businesses; the cost effect on these cardrooms are the same as that addressed under "private person or business." ### CONSIDERATION OF ALTERNATIVES In accordance with Government Code section 11346.5(a)(13), the Commission must determine that no reasonable alternative considered by the Commission or that has otherwise been identified and brought to the attention of the Commission would be more effective in carrying out the purpose for which the action is proposed or would be as effective and less burdensome to affected private persons than the proposed action. ### ASSESSMENT REGARDING CREATION OR ELIMINATION OF JOBS IN CALIFORNIA The Commission has made an assessment and determined that the adoption of the proposed regulation will neither create nor eliminate jobs in the State of California nor result in the elimination of existing businesses or create or expand businesses in the State of California. ### **CONTACT PERSONS** Inquiries concerning the substance of the proposed action should be directed to: **Heather Hoganson**, Counsel, California Gambling Control Commission, 2399 Gateway Oaks Drive, Suite 100 Sacramento, CA 95833–4231; Telephone: 916–263–0490, Fax: 916–263–0452, E-mail: hhoganson@cgcc.ca.gov. Requests for a copy of the proposed text of the regulation, the initial statement of reasons, the modified text of the regulation, if any, or other technical information upon which the rulemaking is based should be directed to: **Gina Luna**, California Gambling Control Commission, 2399 Gateway Oaks Drive, Suite 100 Sacramento, CA 95833–4231; Telephone: 916–263–4600, Fax: 916–263–0499. ### AVAILABILITY OF STATEMENT OF REASONS AND TEXT OF PROPOSED REGULATIONS The Commission will have the entire rulemaking file available for inspection and copying throughout the rulemaking process at the office at the above address. As of the date this notice is published in the Notice Register, the rulemaking file consists of this notice, the proposed text of the regulation, and the Initial Statement of Reasons. A copy may be obtained by contacting one of the above—named individuals at the address or telephone number listed above or by
accessing the Commission's website at http://www.cgcc.ca.gov. Upon its completion, the Final Statement of Reasons will be available and copies may be requested from the Regulations Coordinator or viewed on the website. # AVAILABILITY OF CHANGED OR MODIFIED TEXT Following the comment period, the Commission may adopt the proposed regulation substantially as described in this notice. If modifications are made which are sufficiently related to the originally proposed text, the modified text, with changes clearly indicated, will be made available to the public for at least 15 days prior to the date on which the Commission adopts the regulation. Requests for copies of any modified regulation should be sent to the attention of one of the abovenamed individuals at the address indicated above. The Commission will accept written comments on the modified regulation for 15 days after the date on which it is made available. # TITLE 10. DEPARTMENT OF INSURANCE File No. REG-2007-00031 Date: July 17, 2007 Amended Regulations Re: Law Enforcement Access to Insurance Claims Information ### NOTICE OF PROPOSED REGULATORY ACTION ### SUBJECT OF HEARING The Commissioner proposes to amend Title 10, Chapter 5, and Subsection 2698.82(b) of the California Code of Regulations. #### **AUTHORITY AND REFERENCE** The Insurance Commissioner proposes to adopt regulations under the authority of California Insurance Code Section 1875.18(d)(2). These regulations are intended to implement, interpret and make specific these provisions of the California Insurance Code Section 1875.18(a)–(d) inclusive. ### **HEARING** No public hearing has been scheduled in this matter. Pursuant to the provisions of California Government Code Section 11346.8, any interested person or his or her duly authorized representative may submit a written request to hold a public hearing. Any such request shall be submitted to the contact person designated below no later than September 2, 2007. ### PRESENTATION OF WRITTEN COMMENTS Debra A. Chaum California Department of Insurance, Legal Division 45 Fremont Street, 21st Floor San Francisco, CA. 94105 Telephone: (415) 538–4115 chaumd@insurance.ca.gov #### DEADLINE FOR WRITTEN COMMENTS All written materials must be received by the Insurance Commissioner, addressed to the contact person and address designated above, **no later than 5:00 p.m. on September 17, 2007**. Any written materials received after that time will not be considered. ### COMMENTS TRANSMITTED BY E-MAIL OR FACSIMILE The Commissioner will accept written comments transmitted by e-mail provided that they are sent to the following e-mail address chaumd@insurance.ca.gov. Facsimile transmissions should be faxed to the **attention of Debra A. Chaum at (415) 904–5490**. ### ACCESS TO HEARING ROOMS Please contact the contact person listed above. ### ADVOCACY OR WITNESS FEES Persons or groups representing the interests of consumers may be entitled to reasonable advocacy fees, witness fees or other reasonable expenses in accordance with the provisions of Title 10, Subchapter 4.5. Interested persons should contact the Office of the Public Advisor at the following address to inquire as to appropriate procedures: California Department of Insurance Office of the Public Advisor 300 Capitol Mall, 17th Floor, Sacramento, CA 95814 ### INFORMATIVE DIGEST ### **Summary of Existing Regulations and Policy Statement Overview** California Insurance Code Section 1875.18(a) requires that every bodily injury medical payment, or uninsured motorist claim made under a policy of automobile insurance shall be available, upon request, to law enforcement in this state whenever the claim relates to an event that occurred within the state. California Insurance Code Section 1875.18(b) provides that any claim subject to 1875.18(a) shall be made available to law enforcement without regard to any limitation in the Insurance Information and Privacy Information Act or any other provision of law. Section 1875.18(c)(1) provides that a claims analysis bureau shall provide automobile claims information upon request to law enforcement agency pursuant to the authority of California Insurance Code Section 1875.18 subdivision (a). Section 1875.18(d)(2) provides that the Insurance Commissioner has the authority to promulgate regulations that establish rules for the access to and use of any information requested or obtained pursuant to this section, and the circumstances under which that information may be inspected or corrected. In 2006, the Insurance Commissioner promulgated regulations pursuant to the 1875.18(d)(2) that are now found at California Code of Regulations, Title 10, Chapter 5, and Section 2698.80–89.1. These regulations set forth detailed rules that insurers must comply with regarding the access to and use of any information requested or obtained pursuant to this section, and the circumstances under which that information may be inspected or corrected. The Insurance Commissioner has adopted these rules and following approval by OAL they became effective as law in December, 2006. Subsequent to approval by the Office of Administrative Law, the Commissioner received an inquiry regarding whether the language contained in the second sentence of Subsection 2698.82(b) was correct or a mis- statement of the law. The first sentence of Subsection 2698.82(b) provides that any supplemental insurance claims information provided to the insurer during the life of the claim shall be reported within 60 days of receipt of the supplemental insurance claims information. The second sentence goes on to provide that only supplemental insurance claims information regarding the categories set forth in California Insurance Code 1875.15 must be reported. California Insurance Code Section 1875.15(a) is wholly unrelated to California Insurance Code Section 1875.18. Although, the cited subsection may appear to be appropriate, it was the Commissioner's intent to implement, interpret and make specific the provisions of California Insurance Code 1875.18 as required by statute. California Insurance Code 1875.15 is inapplicable to these regulations. The specific purpose of each adoption, and the rationale for the determination that each adoption is reasonably necessary to carry out the purpose for which it is proposed, together with a description of the public problem, administrative requirement, or other condition or circumstance that each adoption is intended to address, is set forth below. The Commissioner has determined that the adoption of an amendment to regulations is necessary in order to effectively administer California Insurance Code Sections 1875.18(a)–(d). The amendment to regulations proposed herein would do the following: ### EFFECTS OF PROPOSED ACTION Proposed Section 2698.82(b) requires insurers to deposit any supplemental claims information provided to the insurer during the life of the claim to the CAB within 60 days of receipt of the supplemental claims information. This sentence remains the same. The second sentence of the subsection (as amended) provides that only supplemental insurance claims information regarding the categories set forth in California Insurance Code Section 1875.18 must be provided pursuant to this subsection. This section is reasonably necessary in order to fully implement the statutory scheme established by California Insurance Code Section 1875.18. It provides clarity and sets forth the correct statutory citation that the regulated entity must follow in order to ensure compliance with the regulations. This section is reasonably necessary to fully implement California Insurance Code Section 1875.18(d) in that it clarifies and delineates the specific statutes that a CAB must follow. ### **MANDATES** These regulations do not impose any mandate on local agencies or school districts. There are no costs to local agencies or school districts for which Part 7 (commencing with Section 17500) of Division 4 of the Government Code would require reimbursement. ### COSTS OR SAVINGS TO STATE/LOCAL AGENCY OR SCHOOL DISTRICT OR IN FEDERAL FUNDING The Commissioner has determined that the proposed regulations will result in no cost or savings to any state agency, no cost to any local agency or school district that is required to be reimbursed under Part 7 (commencing with Section 17500) of Division 4 of the Government Code, no other nondiscretionary costs or savings imposed on local agencies, and no cost or savings in federal funding to the state. ### ECONOMIC IMPACT ON BUSINESSES AND THE ABILITY OF CALIFORNIA BUSINESSES TO COMPETE The Commissioner has made an initial determination that the proposed regulations will not have a significant, statewide adverse economic impact directly affecting business, including the ability of California businesses to compete with businesses in other states. #### IMPACT ON PRIVATE PERSONS/BUSINESSES The Commissioner is not aware of any cost impacts that are representative private person or business would necessarily incur in reasonable compliance with the proposed action. ### ALTERNATIVE STATEMENT The Commissioner must determine that no reasonable alternative it considered or that has otherwise been identified and brought to its attention would be more effective in carrying out the purpose for which the action is proposed or would be as effective as and less burdensome to affected private persons than the proposed action. ### FINDING OF NECESSITY The Commissioner finds that it is necessary for the welfare of the people of the state that law enforcement have access to insurance claims information. ### EFFECT ON JOBS AND BUSINESSES IN CALIFORNIA The Commissioner is required to assess any impact the regulations may have on the creation or elimination of jobs in the State of California, the creation of new businesses, the elimination of new businesses, and the expansion of businesses currently operating in the state. The Commissioner
does not foresee that the proposed regulations will have an impact on any of the above but invites interested parties to comment on this issue. ### IMPACT ON HOUSING COSTS The Commissioner has preliminarily determined that the matters proposed herein will have no effect on housing costs. #### IMPACT ON SMALL BUSINESS The Claims Analysis Bureau (a licensee of the commissioner) is the principle entity regulated by the proposed rules. These entities are not small business within the meaning of the California Government Code, as they are required by statute to be non profit. The Commissioner has preliminarily determined that these regulations should have no impact on any small business. #### COMPARABLE FEDERAL LAW There are no existing federal regulations or statutes comparable to the proposed regulations. ### TEXT OF REGULATIONS AND INITIAL STATEMENT OF REASONS The Department has prepared an initial statement of reasons that sets forth the reasons for the proposed adoption of the regulations. Upon request, the initial statement of reasons will be made available for inspection and copying. Written requests for the initial statement of reasons or questions regarding this proceeding should be directed to the contact person listed above. Upon request, the final statement of reasons will be made available for inspection and copying once it has been prepared. Written requests for the final statement of reasons should be directed to the contact person listed above. The file for this proceeding, which includes a copy of the proposed regulations, the statement of reasons, the information upon which the proposed action is based, and any supplemental information, including any reports, documentation and other materials related to the proposed action that is contained in the rulemaking file, is available for inspection and copying at 45 Fremont Street, 21st Floor, San Francisco, California 94105, between the hours of 9:00 a.m. and 4:30 p.m., Monday through Friday. #### **AUTOMATIC MAILING** A copy of this notice, including the informative digest, which contains the general substance of the proposed regulations, will automatically be sent to all persons on the Insurance Commissioner's mailing list. ### **WEBSITE POSTINGS** Documents concerning this proceeding are available on the Department's website. To access them, go to: http://www.insurance.ca.gov. Find in the leftmost column the link entitled 'Legal.' Click on it. On the 'Legal' page select the 'Proposed Regulations' link, near the top of the page. When the 'Search or Browse for Documents for Proposed Regulations' screen appears, you may choose to find the documents either by conducting a search or by browsing for them by name. To search, enter REG–2007–00031 (the Department's regulation file number for these regulations) in the search field. Alternatively, search using as your search term the California Insurance Code section number of a code section that the regulations implement (for instance, "1875.18"), or search by keyword ("law enforcement access to claims information"). Then, click on the 'Submit' button to display links to the various filing documents. To browse, click on the 'Browse All Regulations' button near the bottom of the screen. A list of the names of regulations for which documents are posted will appear. Find in the list the Amended Regulations Re: Law Enforcement Access to Insurance Claims Information and click it. Links to the documents associated with these regulations will then be displayed. ### **MODIFIED LANGUAGE** If the regulations adopted by the Department differ but are sufficiently related to the action proposed, they will be available to the public for at least 15 days prior to the date of adoption. Interested persons should request a copy of these regulations prior to adoption from the contact person listed above. # TITLE 10. MANAGED RISK MEDICAL INSURANCE BOARD ### NOTICE OF PROPOSED REGULATIONS ### R-1-06 **NOTICE IS HEREBY GIVEN** that the Managed Risk Medical Insurance Board (MRMIB) proposes to permanently adopt changes to Chapter 5.8 of Title 10 of the California Code of Regulations. The changes are focused on updating changes to the benefit structure for health, dental and vision benefits in the Healthy Families Program (HFP) and to assure conformity in regulation of HFP enrollment processes for dental and vision coverage as revised by AB 343 (Chapter 234, Statutes of 2004). MRMIB has scheduled a public hearing in Sacramento, California, for September 26, 2007 from 1:00 p.m. to 2:00 p.m. at the following address: 1000 G Street, Suite 450 Front Conference Room Sacramento, CA 95814 It is requested, but not required, that any person wishing to present testimony should register at 1:00 p.m. on September 26, 2007. The hearing will be adjourned immediately following the completion of oral and written testimony presentations. This public hearing is for the purpose of considering regulations. The MRMIB upon its own motion, or at the instance of any interested persons, may adopt the proposals substantially as presented. The MRMIB may modify the regulations after public hearing and adopt the modified regulations if the regulations as modified are sufficiently related to the text made available to the public, so that the public was adequately placed on notice that the regulations as modified could result from the proposed regulatory action. The text of any regulation as modified will be mailed to all persons who testify or submit written comments at the public hearing, submit written comments during the public comment period, and all persons who request notification, at least 15 days prior to the date on which the MRMIB adopts the regulations. A request for a copy of any regulations as modified should be addressed to JoAnne French at the address below. Any person interested may submit written comments relating to the proposals in writing to: Managed Risk Medical Insurance Board Attn: JoAnne French 1000 G Street, Suite 450 Sacramento, CA 95814 Comments relating to the proposals may also be faxed to JoAnne French at (916) 327–6580 or e-mailed to jfrench@mrmib.ca.gov. Written comments must be received by 5:00 p.m. on September 26, 2007. Written comments received after September 26, 2007 may not be assured of consideration unless otherwise expressly stated by the hearing officer. It is requested, but not required, that persons making oral presentations at the hearing provide a written version of their comments at the conclusion of their remarks. The public hearing facility is accessible to persons with mobility impairments. If you are in need of a language interpreter, including sign language, at the hearing, or have other special needs, please notify MRMIB at least two weeks prior to the hearing. An Informative Digest/Policy Statement Overview for the proposed regulation changes, including fiscal impact statements and other required determinations are included below. These regulations are written in plain English. An Initial Statement of Reasons for the proposed action has been prepared. These, and copies of the proposed regulations, may be requested by telephone, or by writing to the above address. In addition, the Board has available a rulemaking file which contains all the information upon which the proposed regulations are based. This file is available for public perusal at the MRMIB office (see address above), during normal office hours, 8:00 a.m. to 5:00 p.m., Monday through Friday. The pertinent documents (proposed regulations and Initial Statement of Reasons) pertaining to this rulemaking can be obtained on MRMIB's website at www.mrmib.ca.gov. The final Statement of Reasons can be obtained when available, after the public hearing and final adoption, by contacting JoAnne French at (916) 327–7978 or ifrench@mrmib.ca.gov. Please address questions and requests for available information concerning the proposed regulations to JoAnne French at (916) 327–7978 at the address listed above. She can answer questions regarding the substance of the proposed regulations or can direct the question to the appropriate person within the Board. Randi Turner is designated as the small business advocate contact person for the Board. ### **AUTHORITY AND REFERENCES** Authority: Sections 12693.21 and 12693.755, Insurance Code. Reference: Sections 12693.21, 12693.326, 12693.51, 12693.60, 12693.61, 12693.615, 12693.62, 12693.64, 12693.65 and 12693.755, Insurance Code. ### INFORMATIVE DIGEST ### **Existing Laws and Regulations** Insurance Code Section 12693, et seq., established the Healthy Families Program (HFP) in 1997, under the direction of the Managed Risk Medical Insurance Board (MRMIB). Title 10, California Code of Regulations, Chapter 5.8 implements the Healthy Families Program. ### Policy Statement Overview In August 1997, The Federal Government established a new program, the State Children's Health Insurance Program (SCHIP), by adding Title XXI to the Social Security Act. The purpose of the program is to provide health services to uninsured, low-income children. The program is targeted to serve children whose family's income, although low, is too high to qualify for the Title XIX Medicaid Program, called Medi-Cal in California. The Legislature passed, and the Governor signed AB 1126, resulting in Chapter 623, Statutes of 1997 (AB 1126). Under that law, California took the option of both expanding its Medi-Cal Program and establishing a new stand alone children's health insurance program, the Healthy Families Program (HFP). The Department of Health Care Services (DHCS) administers the Medi-Cal expansion through its own regulations. The Managed Risk Medical Insurance Board (MRMIB) administers the HFP. The basic structure of the HFP is set out in regulations approved by the Office of Administrative Law, which established Chapter 5.8 of Title 10 of the California Code of Regulations. This regulation package covers two main areas. The first is changing the
regulations to conform to a change in law, AB 343 (Chapter 234, Statutes of 2004). The second is a major update of the HFP health, dental and vision benefits structure. AB 343 included a provision that a new subscriber in the program shall be allowed to change plans for any reason within the first three months of coverage. Currently, in conjunction with a prior change that allowed health plans to provide formal application assistance, subscribers are allowed, as a consumer protection, to change health plans for any reason within the first three months of coverage. However, when dental or vision plans were later also given the ability to perform formal application assistance, the 90 day protection was not included. New subscribers could only change vision or dental plans for any reason within the first thirty (30) days of coverage. AB 343 provides subscribers with the same amount of time to transfer to another dental or vision plan as they have to transfer to another health plan. AB 343 states that a new subscriber in the program shall be allowed to transfer to another plan once within the first three months of coverage for any reason. Implementing AB 343 will require changes to Section 2699.6619 (Transfer of Enrollment) in the current HFP regulations to assure conformity with the statute change, as contained in Insurance Code Section 12693.326. California Insurance Code section 12693.60 requires that the benefits provided to HFP subscribers meet, at a minimum, the federal benefits requirements contained in SCHIP. The HFP complies with the federal standard by using the California State employees' benefits package as the benchmark for its health, dental, and vision benefits coverage. Insurance Code section 12693.21(h) allows the Managed Risk Medical Insurance Board to determine the benefit designs and copayments required in the HFP. In addition, plans participating in the HFP are required to provide benefits consistent with the requirements of the Knox-Keene Health Care Services Plan Act of 1975, as amended (Health and Safety Code Sections 1340, et seq.), and the regulations that interpret Knox-Keene (California Code of Regulations, Title 28). The Department of Managed Health Care (DMHC) is the regulatory agency for most of the health, dental and vision plans participating in the HFP. DMHC reviewed the HFP models for Evidence of Coverage developed by the Board to streamline the annual review by Board staff of each plan's benefit structure. The review was based on DMHC expertise in interpreting the regulatory standards and of health care industry standards. Several of the additions are being made based on the DMHC review. The benefits required under the Knox-Keene Health Care Service Plan Act are fully consistent with the federal requirements of SCHIP. MRMIB is amending Article 3: Health, Dental and Vision Benefits, of the HFP regulations to ensure that HFP benefits remain consistent with the benchmark benefits provided to State employees and the Knox–Keene Health Care Service Plan Act. An additional benefit is added to the HFP vision benefits. This is the addition of tinted, polycarbonate lenses, which are appropriate for a benefit structure serving children, who are more likely to break glasses. Additionally, Article 3 is amended to update the language to conform to the language used by HFP plans and to clarify and organize the benefit descriptions in logical sequence. The changes to the HFP benefit structure impact Sections 2699.6700, on Scope of Health Benefits, 2699.6703, on Excluded Health Benefits, 2699.6705, on Share of Cost for Health Benefits, 2699.6709, on Scope of Dental Benefits for Subscriber Children, 2699.6711 on Scope of Dental Benefits for Subscriber Parents, 2699.6713, on Excluded Dental Benefits for All Subscribers 2699.6715, on Share of Cost for Dental Benefits for Subscriber Children, 2699.6717 on Share of Cost for Dental Benefits for Subscriber Parents, 2699.6271, on Scope of Vision Benefits, 2699.6723 on Excluded Vision Benefits and Share of Cost for Vision Benefits. The specific changes and reasons for the changes are covered in greater detail in the Initial Statement of Reasons. Please note that although the sections on benefits for subscriber parents are being updated to conform with Knox–Keene and for consistency with the changes to children's benefits, the expansion of the HFP to subscriber parents remains unfunded and parents are not covered through the HFP. These regulations were reviewed in a public meeting by the Managed Risk Medical Insurance Board on March 23, 2005 and approved by the Board at a public meeting on April 27, 2005. ### **Documents Incorporated by Reference** No documents were incorporated by reference. #### **DETERMINATIONS** In accordance with Government Code Section 11346.5(A)(7), the Managed Risk Medical Insurance Board must determine that no reasonable alternative considered by the Board, or that has been otherwise identified and brought to the attention of the Board, would be more effective in carrying out the purpose for which the regulations are proposed or would be as effective and less burdensome to affected private persons than the proposed regulations. The Managed Risk Medical Insurance Board has determined that the regulations would not impose a mandate on local agencies or school districts, nor are there any costs for which reimbursement is required by Part 7 (commencing with Section 17500) of Division 4 of the Government Code. The proposed action will not have an adverse economic impact on California business including the ability of California business to compete in other states. Although changes to the HFP benefits may impact the costs of health, dental and vision plans who participate in the program, participation remains voluntary and plans have the opportunity to cover the impact of the changes through the annual contract negotiation process. The Proposed Action Differs Substantially From an Existing Comparable Federal Regulation or Statute: No Mandates on Local Agencies or School Districts: None Mandate Requires State Reimbursement Pursuant to Part 7 (commencing with section 17500) of Division 4 of the Government Code: None Cost to Any Local Agency or School District That Requires Reimbursement Pursuant to Part 7 (commencing with section 17500) of Division 4: None. The regulations impact individual families participating in the HFP and health, dental and vision plans that voluntarily contract to provide HFP services. Nondiscretionary Costs or Savings Imposed on Local Agencies: None Cost or Savings to Any State Agency: The main purpose of these regulations is to update the HFP health, dental and vision benefits to meet the standards of the Knox–Keene Health Care Services Act and the HFP benefit benchmarks, which are based on state employee benefits. In addition tinted, polycarbonate lenses are being added to the vision benefits, because these lenses are more appropriate to a program serving children. Participating plans are required by regulation to continuously update the HFP benefit standards to meet Knox–Keene standards, so the cost has already been included in negotiated rates. The addition of tinted, polycarbonate lenses does raise the cost of rates paid to vision plans. These costs are believed to be negligible and any adjustments to the vision rates have been included in the Governor's Budget for the Current and Budget Year. These regulations will also allow a new subscriber in the Healthy Families Program (HFP) to be allowed to change plans for any reason within the first three months of coverage. Currently, subscribers are allowed to change health plans for any reason within the first three months of coverage. However, families were not allowed to change dental or vision plans within the first three months of coverage. Families could only change vision or dental plans for any reason within the first thirty (30) days of coverage. AB 343 provides subscribers with the same amount of time to transfer to another dental or vision plan as they have to transfer to another health plan. There is no known cost impact to this change. No additional funds are being requested as a result of these regulations since health, dental and vision plan rates are taken into account during the annual budget estimate for the Healthy Families Program. Cost or Savings in Federal Funding to the State: Under the Title XXI State Children's Health Insurance Program (S–CHIP), the Federal government covers 65% of all eligible program cost. The impact on federal funding will also be included in the annual budget estimate for the Healthy Families Program. ### **Business Impact Statement** The Board has assessed the impact of these regulatory changes on California businesses, including small businesses. There is no known significant statewide adverse economic impact directly affecting California businesses, including the ability of California businesses to compete with businesses in other states. The changes mainly involve individual families enrolling in the HFP and the health, dental and vision plans which provide HFP services. The Board has assessed that the impact of these regulatory changes will not be significant enough to either create new jobs or businesses or eliminate existing jobs or businesses or affect the expansion of businesses currently doing business within California. <u>Cost Impact on Representative Private Persons or Businesses</u> The Board has considered the cost impact on representative private persons or businesses impacted by these regulations. The Board is not aware of any major cost impacts that a representative private person or business would necessarily incur in reasonable compliance with the proposed action. There are no changes to co–payment levels for health benefits and only clarifying changes as to when co–payments will be for root canals in the dental benefit. In addition, subscribers are not required to pay an additional co–payment for
tinted, photo chromic and polycarbonate lenses. ### TITLE 14. SAN FRANCISCO BAY CONSERVATION AND DEVELOPMENT COMMISSION Notice of Proposed Rulemaking to Amend Title 14, Division 5, Sections 10310, 10360, 10810, 10820, and Appendix D and Appendix F of the California Code of Regulations # Permit Application Filing Requirements and Application Process Time, Place and Nature of Proceedings: The San Francisco Bay Conservation and Development Commission gives notice that it will hold a public hearing on Thursday, September 20, 2007, at 1:00 p.m. at the MetroCenter Auditorium, 101 Eighth Street, Oakland, California concerning the proposed amendment to the Commission's permit application filing requirements that are identified in Division 5 of Title 14 of the California Code of Regulations Sections 10310, 10360, 10810, 10820, Appendix D and Appendix F. Following the public hearing the Commission may thereafter adopt the proposals substantially as described below or may modify the proposals if the modifications are sufficiently related to the original text. With the exception of technical or grammatical changes; the full text of any modified proposal will be available for 15 days prior to its adoption from the person designated in this Notice as contact person and will be mailed to those persons who submit written comments related to this proposal, or who provide oral testimony if a public hearing is held, or who have requested notification of any changes to the proposal. Please notify the Commission to receive a meeting notice and any notices of change to the hearing date (see Contact Person, below). Notice is also given that any interested person, or his or her authorized representative, may submit written comments relevant to the proposed regulatory action to: San Francisco Bay Conservation and Development Commission 50 California Street, Suite 2600 San Francisco, California 94111 Comments may also be submitted by facsimile (FAX) at (415) 352–3606 or by e-mail to ellens@bcdc.ca.gov. Comments must be submitted prior to 5:00 p.m. on September 20, 2007. Comments may also be provided to the Commission during it's hearing on September 20, 2007. ### INFORMATIVE DIGEST/POLICY STATEMENT OVERVIEW Currently, Sections 10310, 10360, 10810, 10820, and Appendix D and Appendix F, to the Commission's regulations contain the requirements for filing a complete permit application. The Commission proposes to update its filing requirements to achieve three general goals. First, the updates would reflect changes in the Commission's policies. The application form and related regulations have not been updated for seven years. Since that time, the Commission's policies have changed, and these policies provide the analysis that is necessary in order for the Commission to approve a proposed project. Second, some of these proposed updates would help applicants file all the necessary information, and so make the Commission's analysis as efficient as possible. Some of these changes were considered and agreed upon by the Commission after discussions with the regulated community. Third, the updates would make editorial changes to eliminate duplication and make the application form more readable, and to make the consistency among the regulations. # Authority and Reference for amendment to Regulation Section 10310: Authority: Section 66632, Government Code; and Section 29201(e), Public Resources Code. Reference: Sections 65940–65942, Section 66632(f) and 84308, Government Code; Sections 2770, 2774, 21080.5, 21082, 21160 and 29520, Public Resources Code; and the San Francisco Bay Plan. # Authority and Reference for amendment to Regulation Section 10360: Authority: Section 66632(f), Government Code; and Section 29201(e), Public Resources Code. Reference: Section 66632(d), Government Code; and Section 29520, Public Resources Code. # Authority and Reference for amendment to Regulation Section 10810: Authority: Section 66632(f), Government Code; and Section 29201(e), Public Resources Code. Reference: Section 66632(f), Government Code; and Section 29520, Public Resources Code. ### Authority and Reference for amendment to Regulation Section 10820: Authority: Section 66632(f), Government Code; and Section 29201(e), Public Resources Code. Reference: Section 66632, Government Code; and Section 29520, Public Resources Code. # Authority and Reference for amendment to Appendix D: Authority: Sections 66632, Government Code; and Section 29201(e), Public Resources Code. Reference: Sections 65940–65942, 66605, 66632(b) and (f) and 84308, Government Code; Sections 2770, 2774, 21080.5, 21082, 21160 and 29520, Public Resources Code; and the San Francisco Bay Plan. ### Authority and Reference for amendment to Appendix F: Authority: Sections 66632, Government Code; and Section 29201(e), Public Resources Reference: Sections 65940–65942, 66605, 66632(b) and (f) and 84308, Government Code; Sections 2770, 2774, 21080.5, 21082, 21160 and 29520, Public Resources Code; and the San Francisco Bay Plan. Mandate to Local Agency or School District: None Costs to Any Local Agency or School District: This proposal does not impose costs on any local agency or school district for which reimbursement would be required pursuant to Part 7 (commencing with Section 17500) of Division 4 of the Government Code. This proposal does not impose other nondiscretionary cost or savings on local agencies. Other Nondiscretionary Costs or Savings Imposed upon Local Agencies: None Cost or Savings to State Agencies or in Federal Funding to the State: None **Business Impacts/Small Business:** The Commission has made an initial determination that the proposed regulatory action would have no significant statewide adverse economic impact directly affecting business, including the ability of California businesses to compete with businesses in other states. The proposal would change the application filing requirements for all per- sons or entities that apply for a permit regardless of whether the applicant is a small business, large business or agency of the state or local government. Creation or Elimination of Jobs or Business, or Expansion of Business, in California: The Commission has made an assessment that the proposed regulations would not (1) create or eliminate jobs within California, (2) create new businesses or eliminate existing businesses within California, or (3) affect the expansion of businesses currently doing business within California. **Cost Impact on Representative Persons or Businesses:** The Commission is not aware of any cost impacts that a representative private person or business would necessarily incur in reasonable compliance with the proposed action. Business Reporting Requirements: None. **Effect on Housing Costs:** None **No–More–Effective Alternative:** The Commission must determine that no reasonable alternative that it considered or that has otherwise been identified or brought to its attention would be more effective in carrying out the purpose for which the regulation is proposed or would be as effective and less burdensome to affected private persons than the proposed regulation. Contact Persons: Inquiries and substantive questions on the proposed regulation should be directed to Ellen M. Sampson, Staff Counsel, San Francisco Bay Conservation and Development Commission, 50 California Street, Suite 2600, San Francisco, California 94111 or to Ms. Sampson at (415) 352–3610 or email at ellens@bcdc.ca.gov. If Ms. Sampson is unavailable, please contact Steve McAdam at the above address or at (415) 352–3614 or email at stevem@bcdc.ca.gov. Availability of Express Terms of Proposed Regulation and Initial Statement of Reasons: The text of the proposed regulation and an initial statement of reasons for the changes are available for review at the Commission's office pursuant to Government Code Section 11346.5. Copies of the text and initial statement of reasons can be obtained by contacting Ms. Sampson (see Contact Person above) or by visiting the Commission's web site at www.bcdc.ca.gov from which the documents may be reviewed and printed. Date by Which Written Comments Must be Received and Where Directed: Written comments submitted in advance of the public hearing on this matter should be directed to Ms. Sampson at the Commission's office (see Contact Person, above) and must be received no later than Thursday, September 20, 2007, at 5:00 p.m. Written comments will be accepted on Thursday September 20, 2007, during the public hearing on this matter at the time and place listed above, or at the Commission's office. The Commission may close the public comment period at the close of the public hearing. **Availability of Changes to Proposed Regulation:** Pursuant to Government Code Section 11346.8, the full text of substantial changes to the proposed amendment, if any, shall be made available to the public for at least 15 days prior to the date on which the Commission determines whether to adopt the proposed regulation. Rulemaking File: A rulemaking file for this rulemaking activity, including all the information upon which the proposed regulations are based, is contained in the rulemaking file that is available for public inspection by contacting the person named above. You may obtain a copy of the final statement of reasons once it has been prepared, by making a written request to the contact person named above. **Final Statement of Reasons:** Once prepared, the final statement of reasons will be available as part of the Commission's rulemaking file and may be reviewed at the Commission's offices or obtained by calling Ms. Sampson (see Contact Person above). **Website Access:** The proposed regulations, laws, and policies are available for review and printing on the Commission's web site at www.bcdc.ca.gov. # TITLE 15. DEPARTMENT OF CORRECTIONS AND REHABILITATION ### NOTICE OF PROPOSED REGULATIONS California Code of Regulations Title 15, Crime Prevention
and Corrections Department of Corrections and Rehabilitation NOTICE IS HEREBY GIVEN that the Secretary of the California Department of Corrections and Rehabilitation (CDCR), pursuant to the authority granted by Government Code Section 12838.5 and Penal Code (PC) Section 5055, and the rulemaking authority granted by PC Section 5058, in order to implement, interpret and make specific PC Section 5054, proposes to amend Sections 3261.1, 3261.2, 3261.4, 3261.5, 3261.7, and 3267 in the California Code of Regulations (CCR), Title 15 concerning public information & community relations and media access. #### **PUBLIC HEARING** Date and Time: September 25, 2007 — 9:00 am to 11:00 am Place: Corrections Standards Authority Large Conference Room 660 Bercut Drive, West Entrance Sacramento, CA 95814 Purpose: To receive comments about this action. #### PUBLIC COMMENT PERIOD The public comment period will close, <u>September 25</u>, <u>2007</u>, at 5:00 p.m. Any person may submit public comments in writing (by mail, by fax, or by e-mail) regarding the proposed changes. To be considered by the Department, comments must be submitted to the CDCR, Regulation and Policy Management Branch, P.O. Box 942883, Sacramento, CA 94283–0001; by fax at (916) 341–7366; or by e-mail at <u>RPMB@cdcr.ca.gov</u> before the close of the comment period. ### **CONTACT PERSON** Please direct any inquiries regarding this action to: Timothy M. Lockwood, Chief Regulation and Policy Management Branch Department of Corrections and Rehabilitation P.O. Box 942883, Sacramento, CA 94283–0001 Telephone (916) 341–7390 In the event the contact person is unavailable, inquires should be directed to the following back—up person: Randy Marshall Regulation and Policy Management Branch Telephone (916) 341–7390 Questions regarding the substance of the proposed regulatory action should be directed to: **Bill Sessa** Office of Public and Employee Communications Telephone (916) 445–4950 ### LOCAL MANDATES This action imposes no mandates on local agencies or school districts, or a mandate which requires reimbursement pursuant to Government Code Section 17561. ### FISCAL IMPACT STATEMENT Cost or savings to any state agency: None • Other nondiscretionary cost or savings imposed on local agencies: None Cost or savings in federal funding to the state: None ### **EFFECT ON HOUSING COSTS** The Department has made an initial determination that the proposed action will have no significant effect on housing costs. ### COST IMPACTS ON REPRESENTATIVE PRIVATE PERSONS OR BUSINESSES The Department is not aware of any cost impacts that a representative private person or business would necessarily incur in reasonable compliance with the proposed action. ### SIGNIFICANT STATEWIDE ADVERSE ECONOMIC IMPACT ON BUSINESS The Department has initially determined that the proposed regulations will not have a significant statewide adverse economic impact directly affecting businesses, including the ability of California businesses to compete with businesses in other states. ### EFFECT ON SMALL BUSINESSES The Department has determined that the proposed regulations may not affect small businesses. It is determined that this action has no significant adverse economic impact on small business because they are not affected by the internal management of state prisons. ### ASSESSMENTS OF EFFECTS ON JOB AND/OR BUSINESS CREATION, ELIMINATION OR EXPANSION The Department has determined that the proposed regulation will have no affect on the creation of new, or the elimination of existing jobs or businesses within California, or affect the expansion of businesses currently doing business in California. ### CONSIDERATION OF ALTERNATIVES The Department must determine that no reasonable alternative considered by the Department, or that has otherwise been identified and brought to the attention of the Department, would be more effective in carrying out the purpose for which the action is proposed, or would be as effective and less burdensome to affected private persons, than the proposed regulatory action. Interested persons are accordingly invited to present statements or arguments with respect to any alternatives to the changes proposed at the scheduled hearing or during the written comment period. # AVAILABILITY OF PROPOSED TEXT AND INITIAL STATEMENT OF REASONS The Department has prepared, and will make available, the text and the Initial Statement of Reasons (ISOR) of the proposed regulations. The rulemaking file for this regulatory action, which contains those items and all information on which the proposal is based (i.e., rulemaking file) is available to the public upon request directed to the Department's contact person. The proposed text, ISOR, and Notice of Proposed Action will also be made available on the Department's website http://www.cdcr.ca.gov. ### AVAILABILITY OF THE FINAL STATEMENT OF REASONS Following its preparation, a copy of the Final Statement of Reasons may be obtained from the Department's contact person. ### AVAILABILITY OF CHANGES TO PROPOSED TEXT After considering all timely and relevant comments received, the Department may adopt the proposed regulations substantially as described in this Notice. If the Department makes modifications which are sufficiently related to the originally proposed text, it will make the modified text (with the changes clearly indicated) available to the public for at least 15 days before the Department adopts the regulations as revised. Requests for copies of any modified regulation text should be directed to the contact person indicated in this Notice. The Department will accept written comments on the modified regulations for 15 days after the date on which they are made available. ### INFORMATIVE DIGEST/POLICY STATEMENT OVERVIEW PC Section 5000 provides that commencing July 1, 2005, any reference to the Department of Corrections in this or any code, refers to the CDCR, Division of Adult Operations. PC Section 5050 provides that commencing July 1, 2005, any reference to the Director of Corrections, in this or any other code, refers to the Secretary of the CDCR. As of that date, the office of the Director of Corrections is abolished. PC Section 5054 provides that the supervision, management, and control of the State prisons, and the re- sponsibility for the care, custody, treatment, training, discipline, and employment of persons confined therein are vested in the Director. Commencing July 1, 2005, the supervision, management, and control of the state prisons, and the responsibility for the care, custody, treatment, training, discipline, and employment of persons confined therein are vested in the Secretary of the CDCR. PC Section 5058 authorizes the Director to prescribe and amend regulations for the administration of prisons. - This action amends and adopts provisions governing public information and community relations specifically addressing media access to CDCR facilities, inmates and staff. - These proposed amendments are necessary in order to ensure the security and safety of Department facilities, staff, and inmates and their families by clarifying the rules and guidelines that must be followed by both news media and non-news media representatives when given permission to access CDCR institutions. - These regulations will define news media representatives and non-news media representatives, and also update current language relating to media access to CDCR institutions. In addition these regulations will clarify the process for requests for media access, responsibility for access approvals, and the rules that must be followed for both types of media representatives when permitted access to CDCR facilities, inmates, and staff. - Changes for enhanced clarity, including position name changes due to the reorganization, and changes in punctuation are also made to meet departmental standards. # TITLE 22. EMERGENCY MEDICAL SERVICES AUTHORITY ### NOTICE OF REGULATORY ACTION The Emergency Medical Services Authority (EMS Authority) is proposing to amend Sections 100140 and 100141 of Article 1, Section 100163 of Article 4, and Sections 100172 and 100174 of Article 9 of the Emergency Medical Technician—Paramedic (Paramedic) Regulations, Chapter 4, Division 9, Title 22, California Code of Regulations (CCR), as described in the Informative Digest. The EMS Authority is also proposing in this same rulemaking to amend the "EMS Authority Recommended Guidelines for Disciplinary Orders and Conditions of Probation", dated July 10, 2002, and incorporated by reference in Article 9 of the Paramedic Regulations. ### WRITTEN COMMENTS AND AGENCY CONTACTS Interested parties are invited to submit written comments to the proposed regulatory action during a 45-day written comment period that is provided from August 3, 2007 through September 17, 2007. The written comment period closes at 5:00 p.m. on September 17, 2007, and comments received after that date will not be accepted. Written comments can be mailed, faxed, or e-mailed to either of the EMS Authority staff listed below. The rulemaking file for the proposed regulatory action is available for review from 9 a.m. until 4 p.m., Monday through Friday, at the EMS Authority located at 1930 — 9th Street, Sacramento, California 95811-7043, except on state holidays. To schedule a review of the rulemaking file, submit written comments, or obtain answers to questions on the substance of the regulations, contact the following EMS Authority staff: Primary Contact Nancy Steiner Chief, EMS Personnel Division EMS Authority 1930 9th Street Sacramento, CA 95814 e-mail: nancy.steiner@emsa.ca.gov Phone: (916) 322-4336, Ext. 429 FAX: (916) 324-2875 Secondary Contact Charles Teddington Chief of Enforcement EMS Authority 1930 9th Street Sacramento, CA 95814 e-mail: charles.teddington@emsa.ca.gov Phone: (916) 322–4336, Ext. 453 FAX: (916) 324-2875 ### **PUBLIC HEARING** The EMS Authority will hold a public hearing to permit interested parties the
opportunity to present statements, arguments, and written comments relevant to the regulatory action. The public hearing will be held on September 17, 2007 from 10 a.m. to 12 p.m. at the EMS Authority located at 1930 — 9th Street, Sacramento, California 95814. ### AVAILABILITY OF TEXT OF INITIAL STATEMENT OF REASONS AND TEXT OF PROPOSED REGULATIONS Copies of the exact language of the proposed changes to the regulations, indicated by underline for additions and strikeout for deletions and written in plain English, the Initial Statement of Reasons, and the Minutes of the Paramedic Task Force meetings, and other information will be available on the EMS Authority website at www.emsa.ca.gov, at the office of the EMS Authority at the address listed above, and at the public hearing noted above. ### **AUTHORITY AND REFERENCE** Health and Safety Code (H&SC) section 1797.107 authorizes the EMS Authority, upon approval of the Commission on Emergency Medical Services, to adopt, amend or repeal regulations, which would implement, interpret, or make specific the provisions of H&SC Division 2.5 for the development and maintenance of emergency medical services (EMS) in California. H&SC section 1797.172 authorizes the EMS Authority to develop standards, policies and procedures for the training, scope of practice, licensure, and relicensure of paramedics. H&SC sections 1798.200 and 1798.204 authorize the EMS Authority to deny, suspend, or revoke any paramedic license or to place a paramedic license holder on probation for specific actions and to establish guidelines for the proceedings for disciplinary action. H&SC Section 1798.210 authorizes the EMS Authority to impose an administrative fine of up to two thousand dollars per violation on any licensed paramedic found to have committed any of the actions described in H&SC section 1798.200 that did not result in actual harm to a patient. H&SC section 1798.210 requires the EMS Authority to establish the administrative fine structure in regulations and along with H&SC section 1798.211 provides some guidance in assessing a fine. ### INFORMATIVE DIGEST/PLAIN ENGLISH POLICY STATEMENT OVERVIEW The EMS Authority is proposing to amend the Emergency Medical Technician—Paramedic (Paramedic) Regulations contained in the California Code of Regulations, Title 22, Division 9, Chapter 4, Article 1, Sections 100140, 100141, and Article 4, Section 100163, and Article 9, Sections 100172 and 100174 as well as amend the "EMS Authority Recommended Guidelines for Disciplinary Orders and Conditions of Probation", dated July 10, 2002, that are incorporated by reference in Article 9 of the regulations. Article 1 of these regulations defines the paramedic licensure written and skills examination, Article 4 specifies the provisions for the paramedic licensure application and examinations, and Article 9 specifies the provisions for taking disciplinary action against a paramedic license pursuant to Division 2.5 of the H&SC. The objectives in amending these regulations are the following: - Change from one year to two years the amount of time that the paramedic licensure written and skills examination results are valid. - Allow paramedic students to take the paramedic skills licensure examination after successful completion of the didactic and skills laboratory portion of the paramedic training program. - Include a provision for fines as one of the forms of disciplinary action that can be taken, in some cases, when a paramedic has been found to be in violation of H&SC section 1798.200. - Revise the "EMS Authority Recommended Guidelines for Disciplinary Orders and Conditions of Probation", dated July 10, 2002, to include the provision for fines and establish a fine structure for assessing fines. - Make grammatical changes for consistency and re-order language for clarity. ### MANDATE ON LOCAL AGENCIES OR SCHOOL DISTRICTS The EMS Authority has determined that the proposed amendments to the regulations do not impose a mandate on local agencies or school districts. ### ESTIMATE OF COST OR SAVINGS TO ANY STATE OR LOCAL AGENCY OR SCHOOL DISTRICT The EMS Authority has determined that there may be costs to the California Department of Highway Patrol (CHP) if one of their paramedics is fined for a violation of Health and Safety Code Section 1798.200 and the CHP pays the fine for their paramedic. The EMS Authority has determined that there are no costs or savings to any other state agency or school district by the proposed amendments to the regulations. The EMS Authority has determined that there may be a cost to some fire departments and public safety agencies that may choose to pay any disciplinary fine assessed on any of their paramedic employees. The EMS Authority has also determined that there are no other non–discretionary costs imposed upon local agencies by the proposed amendments to the regulations. There is no cost to any local agency or school district that is required to be reimbursed under Part 7 (commencing with Section 17500) of Division 4. ### **IMPACT ON BUSINESSES** The EMS Authority has made an initial determination and declares that the proposed amendments to the paramedic regulations will not have a significant, statewide adverse economic impact directly affecting business, including the ability of California businesses to compete with businesses in other states. The EMS Authority has relied on discussions with representatives of EMS constituent groups in making this determination. These groups include representatives of paramedic training programs, paramedic unions, private and public ambulance services, nurse unions, law enforcement agencies, state agencies that employ paramedics, physician groups, continuing education providers, local EMS agency administrators, and local EMS medical directors. ### COST IMPACTS TO REPRESENTATIVE PRIVATE PERSONS OR BUSINESS The EMS Authority has determined that the cost to representative private persons or businesses would be minimal. The proposed amendment to assess fines, in some cases, for disciplinary action taken on a paramedic license may increase the cost of licensure to a small percentage of paramedics (approximately 2% of 16,000 licensed paramedics), who may been found to be in violation of H&SC section 1798.200. It may increase the cost of paramedic licensure to those employers that choose to pay the fines for any of their employees who are paramedics found to be in violation of H&SC section 1798.200. ### SMALL BUSINESS IMPACT STATEMENT The EMS Authority has determined that the proposed amendments to the regulations may affect small business, specifically paramedic employers, as noted above. #### POTENTIAL ECONOMIC EFFECT The EMS Authority has made an assessment that the proposed revisions to the regulations will not create or eliminate jobs in California, will not create new businesses or eliminate existing businesses in California, and will not affect the expansion of businesses currently doing business in California. #### FEDERAL FUNDING TO THE STATE The EMS Authority has determined that the proposed revisions to the regulations will not result in any costs or savings in federal funding to the state. ### EFFECT ON HOUSING The EMS Authority has determined that the proposed revisions to the regulations will not have a fiscal impact on housing costs. ### CONSIDERATION OF ALTERNATIVES The EMS Authority must determine that no reasonable alternative considered or that has otherwise been identified and brought to the attention of the EMS Authority would be more effective in carrying out the purpose for which the action is proposed or would be as effective, and less burdensome, to affected private persons than the proposed action. It is the EMS Authority's belief that in some cases, a fine would be less burdensome to a paramedic than some other disciplinary action, such as a suspension of the paramedic's license for a specified period of time. The EMS Authority invites interested persons to present statements or arguments during the public comment period or at the public hearing noted above with respect to alternatives to the proposed regulation revisions. #### FINAL ADOPTION OF REGULATIONS Following the public hearing, the Commission on Emergency Medical Services may approve for adoption the proposed revisions to the Paramedic Regulations as described in this notice. If approved, copies of the regulations as finally adopted will be sent to all persons on the EMS Authority's mailing list. In addition, a copy of the Final Statement of Reasons will be available on the EMS Authority's website, www.emsa.ca.gov, or by calling or writing the EMS Authority's contacts as identified in this notice. However, if as a result of public comment (oral or written), substantial changes to the regulations are deemed appropriate, copies of the changes will be sent to all persons on the EMS Authority's mailing list, all persons who testified at the public hearing or who submitted written comments during the comment period or at the public hearing, and to those who have requested copies of information regarding the regulation revisions. The EMS Authority will then accept written comments, arguments, or evidence for a period of at least 15 days after the date on which the changes were made available. If adopted, the regulations will appear in the California Code of Regulations, Title 22, Division 9, Chapter 4, Article 1 Sections 100140 and 100141, Article 4 Section 100163, and Article 9 Sections 100172 and 100174. ### GENERAL PUBLIC INTEREST # DEPARTMENT OF FAIR EMPLOYMENT AND HOUSING NOTICE IS HEREBY GIVEN that the prospective contractors listed below have been required to submit a Nondiscrimination Program (NDP) or a California Employer Identification Report (CEIR) to the Department of Fair Employment and Housing, in accordance with the provisions of Government Code Section 12990. No such program or (CEIR) has
been submitted and the prospective contractors are ineligible to enter into State contracts. The prospective contractor's signature on Standard Form 17A, 17B, or 19, therefore, does not constitute a valid self—certification. Until further notice, each of these prospective contractors in order to submit a responsive bid must present evidence that it's Nondiscrimination Program has been certified by the Department. ASIX Communications, Inc. DBA ASI Telesystems, Inc. 21150 Califa Street Woodland Hills, CA 91367 Bay Recycling 800 77th Avenue Oakland, CA 94621 C & C Disposal Service P.O. Box 234 Rocklin, CA 95677 Choi Engineering Corp. 286 Greenhouse Marketplace, Suite 329 San Leandro, CA 94579 Fries Landscaping 25421 Clough Escalon, CA 95320 Marinda Moving, Inc. 8010 Betty Lou Drive Sacramento, CA 95828 MI–LOR Corporation P.O. Box 60 Leominster, MA 01453 Peoples Ridesharing 323 Fremont Street San Francisco, CA 94105 San Diego Physicians & Surgeons Hospital 446 26th Street San Diego, CA Southern CA Chemicals 8851 Dice Road Santa Fe Springs, CA 90670 Tanemura and Antle Co. 1400 Schilling Place Salinas, CA 93912 Turtle Building Maintenance Co. 8132 Darien Circle Sacramento, CA 95828 Univ Research Foundation 8422 La Jolla Shore Dr. La Jolla, CA 92037 Vandergoot Equipment Co. P.O. Box 925 Middletown, CA 95461 ### STATE PERSONNEL BOARD # NOTICE OF PROPOSED REVISION OF REGULATIONS AND STATEMENT OF REASONS California Code of Regulations Title 2. Administration Division 1. Administrative Personnel Chapter 1. State Personnel Board Subchapter 1.5. Personal Services Contracts Article 6. Procedures that Apply to Contracts Under Government Code section 19130(a) **DATE:** August 3, 2007 TO: ALL STATE AGENCIES, EM-PLOYEE ORGANIZATIONS, AND MEMBERS OF THE GOVERNOR'S **CABINET** SUBJECT: PROPOSED AMENDMENTS TO REGULATIONS CONCERNING PROCEDURES THAT APPLY COST SAVINGS PERSONAL SERVICES CONTRACTS UNDER GOVERNMENT CODE SECTION 19130(a) ### **AUTHORITY** Under authority established in Government Code (GC) section 18701 and Public Contract Code (PCC) section 10337, the State Personnel Board (SPB) proposes to amend Title 2 of the California Code of Regula- tions (2 CCR), sections 547.69 through 547.71, which provides for procedures utilized by the SPB to review proposed cost savings personal services contracts under GC section 19130, subdivision (a). #### **REFERENCE** These regulations are amended to implement, interpret, and/or make specific GC sections 19130(a), 19131, 19134, and PCC section 10337. ### **PUBLIC HEARING** Date and Time: September 4, 2007, from 9:45 a.m to 10:15 a.m. Place: State Personnel Board First Floor Auditorium 801 Capitol Mall Sacramento, CA 95814 Purpose: To receive written and/or oral comments about this action. #### WRITTEN PUBLIC COMMENT PERIOD The attached proposed revisions reflect changes made as the result of written and oral public comments received by the SPB at its July 10, 2007, meeting, concerning the proposed regulations promulgated by the SPB on June 15, 2007. The written public comment period will close Monday, August 20, 2007, at 5:00 p.m. This comment period allows time for SPB staff to provide copies of any written comments to the five–member State Personnel Board (Board) for consideration at the time of the hearing. Any person may submit written comments about the proposed amendments. To be considered by the Board, the appropriate person identified below must receive written comments before the close of the written public comment period. Written comments may be submitted to: Senior Staff Counsel Bruce A. Monfross State Personnel Board 801 Capitol Mall, MS 53 Sacramento, CA 95814 or to: <u>bmonfross@spb.ca.gov</u> or faxed to his attention at: (916) 653-4256. ### AVAILABILITY OF PROPOSED TEXT AND STATEMENT OF REASONS/CONTACT PERSONS Copies of the express terms of the proposed action, the Statement of Reasons, and all of the information upon which this proposal is based are available for review upon request to Bruce Monfross. The rulemaking file is available for review during normal business hours at SPB, 801 Capitol Mall, Sacramento, CA 95814. Additional information or questions regarding the substance of the proposed action should be directed to Bruce Monfross, as specified above. Questions regarding the regulatory process in conjunction with this regulation should be directed to Bruce Monfross at SPB, 801 Capitol Mall, MS 53, Sacramento, CA 95814, or by telephone at (916) 653–1456 or TDD (916) 653–1498. ### AVAILABILITY OF CHANGES TO PROPOSED TEXT If any substantial and sufficiently related changes are made to the text as a result of comments received during the public comment period, SPB will make the full text of the changed regulations available for at least 15 days before the date the regulations are permanently amended. ### INFORMATIVE DIGEST/POLICY STATEMENT OVERVIEW GC section 18216 specifies that regulations concerning contracting out shall be subject to the Administrative Procedure Act (Chapter 3.5 (commencing with GC section 11340) of Part 1 of Division 3). GC section 18701 authorizes the Board to prescribe, amend, and repeal regulations for the administration and enforcement of the Civil Service Act (GC section 18500 *et seq.*). GC section 19130, subdivision (a), permits state governmental entities to enter into personal services contracts on the grounds that the contract will result in recognized cost savings to the state, subject to specified statutory requirements. GC section 19131 requires a state agency proposing to enter into a personal services contract pursuant to the provisions of GC section 19130(a), to first notify the Board of its intention to do so, after which the Board is required to notify any employee organization affected by the proposed contract to request that the SPB review the contract for compliance with all legal requirements. GC section 19134 provides specified criteria that must be satisfied before the Board can approve a personal services contract entered into under GC section 19130(a) for persons providing janitorial and housekeeping services, custodians, food service workers, laundry workers, window cleaners, and security guard services. PCC section 10337 authorizes the Board to establish such standards and controls over approval of personal services contracts entered into pursuant to the provisions of GC section 19130 as are necessary to assure that the contract is consistent with merit employment principles and those requirements contained in Article VII of the California Constitution. The purpose of the proposed regulations is to provide guidance to state agencies and employee organizations regarding what information must be provided to the Board in those cases where the Board is reviewing proposed cost—savings contracts. Existing statutes and regulations do not provide sufficient specificity as to what specific information must be provided to the Board, thereby creating confusion and uncertainty as to whether a proposed personal services contract can be justified as a cost—savings contract. In addition, the State Civil Service Act previously required each state agency and department to establish an effective affirmative action program with specified components, and to establish goals and timetables designed to overcome any identified underutilization of minorities and women in their respective organizations. Existing law further required the Board to conduct specified activities in this regard, and GC section 19130, subdivision (a)(4), mandated that personal services contracts entered into under GC section 19130, subdivision (a), could not adversely impact the state's affirmative action efforts. Portions of those affirmative action provisions have, however, subsequently been held to be in violation of the California Constitution and the United States Constitution. As a result, existing regulations relating to GC section 19130, subdivision (a)(4), must be revised to come into compliance with existing equal employment opportunity laws. ### IMPACT ON SMALL BUSINESSES It is anticipated that the proposed amendments will have a nominal impact on small businesses. Although the proposed amendments will require small businesses to provide more detailed information concerning their costs associated with those personal services contracts they enter into with the state, those businesses should already have ready access to the requested information in order for the business to be able to make a reasoned bid for the contract. #### LOCAL MANDATE SPB has determined that the proposed action imposes no mandate on local agencies or school districts and, therefore, requires no reimbursement pursuant to GC section 17561. #### COST ESTIMATES OF PROPOSED ACTION ### **Costs or Savings to State Agencies:** The proposed regulations will involve no additional costs to any state agency. It is anticipated that the proposed regulations will enable state agencies to better ascertain whether a personal services contract that it proposes to enter into will, in fact, result in recognized savings to the state. ### **Impact on Housing Costs:** No impact. ### Costs or Savings in Federal Funding to the State: No impact. ### <u>Costs or Savings to Local Agencies or School</u> <u>Districts Required to be Reimbursed</u>: No impact. ### Other Nondiscretionary Costs or Savings Imposed on Local Agencies: No impact. ### **Cost Impact on Private Persons or Businesses:** It is anticipated that the proposed amendments will have a nominal impact on businesses, including sole proprietorships. Although the proposed amendments will require businesses to provide more detailed information concerning their costs associated with those personal services contracts they enter into with the state, those businesses should already have ready access to the requested information in order for the business to be able to make a reasoned bid for the contract. ### ASSESSMENT OF POTENTIAL ADVERSE ECONOMIC IMPACT ON
BUSINESS SPB has made an initial determination that the proposed action will have no significant statewide adverse economic impact directly affecting businesses, including the ability of California businesses to compete with businesses in other states. ### ASSESSMENT REGARDING THE EFFECT ON JOBS/BUSINESSES The adoption of the proposed action should neither create nor eliminate jobs in the state, nor result in the elimination or expansion of existing businesses in the state, nor create or expand businesses in the state. ### **ALTERNATIVES STATEMENT** SPB has determined that no reasonable alternative considered by SPB, or that has otherwise been identified and brought to the attention of SPB, would be more effective in carrying out the purpose for which this action is proposed, or would be as effective and less burdensome to affected private persons than the proposed action. #### FINAL STATEMENT OF REASONS It is anticipated that the proposed regulations will be filed with the Office of Administrative Law pursuant to GC section 11346.9, and shall include a Final Statement of Reasons for the amendments. Copies of the Final Statement of Reasons may be obtained from the contact person when it becomes available. ### ACCESSING INFORMATION REGARDING THIS RULEMAKING FILE ON THE STATE PERSONNEL BOARD WEBSITE The text of the proposed amendments, the Notice of Proposed Amendment of Regulations and Statement of Reasons can be viewed at www.spb.ca.gov. ### STATEMENT OF REASONS The purpose of the proposed regulations is to provide greater guidance to state agencies and employee organizations regarding what information must be provided to the Board in those cases where the Board is reviewing proposed cost—savings contracts under Government Code section 19130, subdivision (a). Existing statutes and regulations do not provide sufficient specificity as to what exact information must be provided to the Board, thereby creating confusion, uncertainty, and needless litigation concerning whether a proposed personal services contract can be justified as a cost—savings contract. In addition, the State Civil Service Act previously required each state agency and department to establish an effective affirmative action program with specified components, and to establish goals and timetables designed to overcome any identified underutilization of minorities and women in their respective organizations. Existing law further required the Board to conduct specified activities in this regard, and GC section 19130, subdivision (a)(4), mandated that personal services contracts entered into under GC section 19130, subdivision (a), could not adversely impact the state's affirmative action efforts. Portions of those affirmative action provisions have, however, subsequently been held to be in violation of the California Constitution and the United States Constitution. As a result, existing regulations relating to GC section 19130, subdivision (a)(4), must be revised to come into compliance with existing equal employment opportunity laws. ### **DECISION NOT TO PROCEED** ### FISH AND GAME COMMISSION ### **Notice of Decision Not to Proceed** **PURSUANT TO GOVERNMENT CODE 11347, NOTICE IS HEREBY GIVEN** that the Fish and Game Commission, decided not to proceed with the proposed amendments to sections 353 and 475, Title 14, CCR, regarding mammal hunting—method of take regulations (Notice File No. Z–07–0206–09, published February 16, 2007, in the California Notice Register 2007, No. 7–Z, page 299, and Continuation Notice File No. Z–07–0227–11, published March 9, 2007, in the California Notice Register 2007, No. 10Z, page 463, therefore, withdraws this proposed action for further consideration. The Commission may initiate at a later date, with notice as required by law, a new proposal to adopt regulations pertaining to the same or similar subject matter. ### RULEMAKING PETITION DECISIONS ### **BOARD OF EQUALIZATION** ### NOTICE OF DECISION AS REQUIRED BY GOVERNMENT CODE SECTION 11340.7 On or about March 28, 2007, the California State Board of Equalization received a petition from Ms. Dianne J. Spaulding of the Non–Profit Housing Association of Northern California requesting that the Board amend Property Tax Rule 140.1, Requirements for Managing General Partner of Limited Partnership for Welfare Exemption for Low–Income Housing Properties, California Code of Regulations, Title 18, section 140.1. Ms. Spaulding petitioned the Board to amend the Rule to make it applicable only to limited partnerships in which at least one general partner is not a qualifying nonprofit corporation or an eligible limited liability company qualifying for the welfare exemption. The Board's authority to adopt regulations governing local boards of equalization when equalizing and county assessors when assessing is found in subdivision (c) of Government Code section 15606. With the consent of Ms. Spaulding, the Board scheduled this matter for hearing on the Chief Counsel Matters agenda at its June 1, 2007 Board meeting. On May 18, 2007, the Board mailed and posted on the Internet a memorandum containing staff's recommendation with regard to the petition. At its June 1, 2007 meeting, the Board voted to deny the petition and directed staff to work on an administrative solution to the compliance burden experienced by managing general partners, that are the sole general partners in limited partnerships owning low–income housing property, in meeting their obligations under Rule 140.1. A hardcopy of the petition may be requested by contacting Ms. Diane Olson, P.O. Box 942879, 450 N Street, MIC: 80, Sacramento, CA 94279–0080; Telephone (916) 322–9569; Fax (916) 324–3984; E-mail Diane.Olson@boe.ca.gov. Questions regarding this matter should be directed to Acting Assistant Chief Counsel Robert Lambert, Telephone (916) 324–6593, Fax (916) 323–3387, or E-mail Robert.Lambert@boe.ca.gov. ### **BOARD OF EQUALIZATION** ### NOTICE OF DECISION AS REQUIRED BY GOVERNMENT CODE SECTION 11340.7 On or about April 27, 2007, the California State Board of Equalization received a petition from Mr. Stephen H. Bennett requesting that the Board amend Property Tax Rule 462.060, *Change in Ownership — Life Estates and Estates for Years*, California Code of Regulations, Title 18, section 462.060. Mr. Bennett petitioned the Board to amend the Rule to add a new change in ownership exclusion for the creation of life estates if the interests transferred do not meet three tests based on (a) the nature of the interests transferred, (b) the life tenant's acquisition of exclusive and beneficial use of the entire real property, and (c) the value of the life estates. The Board's authority to adopt regulations governing local boards of equalization when equalizing and county assessors when assessing is found in subdivision (c) of Government Code section 15606. With the consent of Mr. Bennett, the Board scheduled this matter for hearing on the Chief Counsel Matters agenda at its June 1, 2007 Board meeting. On May 18, 2007, the Board mailed and posted on the Internet a memorandum containing staff's recommendation with regard to the petition. At its June 1, 2007 meeting, the Board voted to deny the petition in whole. That decision was based on the Board's conclusion that the current version of the regulation is consistent with both Revenue and Taxation Code sections 60 and 62, as well as recent appellate court decisions. A hardcopy of the petition may be requested by contacting Ms. Diane Olson, P.O. Box 942879, 450 N Street, MIC: 80, Sacramento, CA 94279–0080; Telephone (916) 322–9569; Fax (916) 324–3984; E–mail Diane.Olson@boe.ca.gov. Questions regarding this matter should be directed to Acting Assistant Chief Counsel Robert Lambert, Telephone (916) 324–6593, Fax (916) 323–3387, or E-mail Robert.Lambert@boe.ca.gov. ### DEPARTMENT OF CONSERVATION July 10, 2007 Mr. Chuck Riegle TOMRA North America One Corporate Drive, Suite 710 Shelton, CT 06484 Dear Mr: Riegle: ### PETITION CONCERNING CERTIFICATION OF RECYCLING CENTERS Thank you for your letter dated May 4, 2007, and received by the Department of Conservation on June 7, 2007, regarding your request (petition) to amend regulations relating to the beverage container—recycling program. The Department of Conservation, Division of Recycling (DOR), appreciates the interest and concern you have expressed in this petition. Pursuant to Government Code Sections 11340.6 and 11340.7 of the California Administrative Procedure Act, your letter as a petition to amend DOR regulations is accepted. Potential changes to sections 2030(f) and (g) as requested by the petitioner, as well as other affected sections of Chapter 5, Division 2, Title 14 of the California Code of Regulations, will be developed by the DOR beginning in August, 2007. Pursuant to Government Code Section 11340.7(d), regulatory changes are prepared by the Department staff and transmitted to the Office of Administrative Law for publication in the California Notice Register. Once that happens, a forty–five (45) day period begins in which the public may make comments relating to the proposed regulations. My staff will inform you when the Department has completed the regulatory changes, beginning the public comment period, including the date for a public hearing, if requested, on this matter. Before that time, however, we will be working with industry to develop regulatory language. We have tentatively scheduled completion of that consulting and regulatory drafting for sometime in November, 2007, but extensive commenting from interested parties may require a change to that schedule. Thank you for bringing this issue to my attention. If you have any questions regarding proposed regulations or the regulatory process, please feel free to contact me directly at (916) 323–3836, or you may contact Kent Harris, Legislation and Regulations Unit Supervisor, at (916) 324–3209. Sincerely, /s Chuck Seidler Acting Assistant Director for Recycling
SUMMARY OF REGULATORY ACTIONS # REGULATIONS FILED WITH SECRETARY OF STATE This Summary of Regulatory Actions lists regulations filed with the Secretary of State on the dates indicated. Copies of the regulations may be obtained by contacting the agency or from the Secretary of State, Archives, 1020 O Street, Sacramento, CA, 95814, (916) 653–7715. Please have the agency name and the date filed (see below) when making a request. ### CALIFORNIA INSTITUTE FOR REGENERATIVE MEDICINE Use of Fetal Tissue This action adopts Title 17, California Code of Regulations, section 100085 to specify permissible conditions for procuring fetal tissue in research funded by California Institute for Regenerative Medicine. Section 100085 establishes medical and ethical standards applicable to the donor, her attending physician, and the principal investigator in charge of the research project. These standards are intended to complement and be consistent with similar standards for fetal tissue re- search in existing CIRM regulations, other jurisdictions, and existing National Institutes of Health standards. Title 17 California Code of Regulations ADOPT: 100085 Filed 07/24/07 Effective 08/23/07 Agency Contact: C. Scott Tocher (415) 396–9136 # DEPARTMENT OF FOOD AND AGRICULTURE Light Brown Apple Moth Interior Quarantine This proposed emergency amendment will establish additional quarantine areas with respect to the light brown apple moth (LBAM; Epiphyas postvittana) in the counties of Los Angeles (Sherman Oaks area) and Solano. Title 3 California Code of Regulations AMEND: 3434(b) Filed 07/18/07 Effective 07/18/07 Agency Contact: Stephen Brown (916) 654–1017 ### DEPARTMENT OF FOOD AND AGRICULTURE Oriental Fruit Fly Interior Quarantine This emergency regulatory action removes approximately 116 square miles surrounding the Santa Ana area of Orange County from the area under quarantine for the Oriental fruit fly. The Oriental fruit fly was eradicated from this area on July 17, 2007; therefore, it is no longer necessary to regulate the movement of hosts and possible carriers of the fly from this area. Title 3 California Code of Regulations AMEND: 3423(b) Filed 07/20/07 Effective 07/20/07 Agency Contact: Stephen Brown (916) 654–1017 ### DEPARTMENT OF FOOD AND AGRICULTURE Gypsy Moth Eradication Area This emergency regulatory action adds Santa Clara County to the eradication area for the gypsy moth (Lymantria dispar). Title 3 California Code of Regulations AMEND: 3591.6(a)(1) Filed 07/20/07 Effective 07/20/07 Agency Contact: Stephen Brown (916) 654–1017 ### DEPARTMENT OF FOOD AND AGRICULTURE Japanese Beetle Eradication Area This emergency regulatory action establishes Los Angeles County as an area of eradication for the Japanese beetle (Popillia japonica). Title 3 California Code of Regulations AMEND: 3589(a) Filed 07/23/07 Effective 07/23/07 Agency Contact: Stephen Brown (916) 654–1017 ### DEPARTMENT OF FOOD AND AGRICULTURE Gypsy Moth Eradication Area This emergency regulatory action establishes Ventura County as an eradication area for the gypsy moth (Lymantria dispar). Title 3 California Code of Regulations AMEND: 3591.6(a)(1) Filed 07/24/07 Effective 07/24/07 Agency Contact: Stephen Brown (916) 654–1017 ### DEPARTMENT OF MOTOR VEHICLES Clean Air Vehicle Stickers This is a change without regulatory effect to Title 13, Section 156.00(a). The current regulation requires the applicant to complete an Application for Clean Air Vehicle Stickers, form REG 1000 (Rev 9/2005). This form was revised in May 2007 to delete the document execution statement from the form and to amend the applicant certification (Section C). The change to the regulation will amend the form REG 1000 revision date currently in the regulation from 9/2005 to 5/2007. Title 13 California Code of Regulations AMEND: 156.00 Filed 07/25/07 Effective 08/24/07 Agency Contact: Randi Calkins (916) 657–8898 # DEPARTMENT OF PARKS AND RECREATION OHMVR Grant & Cooperative Agreement Regulations This emergency regulatory action changes the deadline for filing an application for local assistance grants, grants to nonprofit organizations and education institutions, and cooperative agreements with federal agencies and federally recognized Native American tribes awarded by the Off-Highway Motor Vehicle Recreation (OHMVR) Division of the Department of Parks and Recreation to fund projects, such as, acquisition, development, conservation, facilities operation and maintenance, law enforcement, off-highway vehicle safety and education programs, planning, restoration, trail maintenance, enforcement of resource protection laws, restore damaged areas, and protect sensitive habitats and cultural sites. Title 14 California Code of Regulations AMEND: 4970.50 Filed 07/19/07 Effective 07/19/07 Agency Contact: Allen Chancey (916) 324–2350 ### DEPARTMENT OF TOXIC SUBSTANCES CONTROL Phase I Environmental Site Assessments This regulatory action adds organochlorine pesticides (OCPs) to the chemicals for which the environmental review can be a streamlined process (Phase I Addendum) that minimizes costs, but is only allowed on properties considered unlikely to have contamination. It eliminates the need for a more–intensive and costly Preliminary Endangerment Assessment (PEA). It also makes some clarifying revisions in the smapling and analysis procedures for lead, PCBs, and OCPs. These changes bring the DTSC regulations in compliance with the American Society for Testing and Materials (ASTM) E1527–05, which is the nationally recognized standard for conducting Phase Is. This is required for certain funding protections. Title 22 California Code of Regulations ADOPT: 69109 AMEND: 69100, 69101, 69102, 69103, 69104, 69105, 69106, 69107, 69108 Filed 07/18/07 Effective 07/18/07 Agency Contact: Laura Hayashi (916) 322-6409 ### EMPLOYMENT TRAINING PANEL February Clean—up (Amendment of "Employer Eligibility" Regulation; Miscellaneous Regulation Repeals) In this regulatory action, the Employment Training Panel (ETP) amends a regulation pertaining to "Employer Eligibility" for ETP funding for purposes of retraining or new hire placement of trainees. The ETP also repeals several of its existing regulations. Title 22 California Code of Regulations AMEND: 4401.5 REPEAL: 4401, 4402, 4432, 4441 Filed 07/18/07 Effective 08/17/07 Agency Contact: Spencer Kenner (916) 327–5578 ### FAIR EMPLOYMENT AND HOUSING COMMISSION Harassment Training and Education This action is the Fair Employment and Housing Commission's resubmittal of previously disapproved regulations governing required sexual harassment training for supervisory employees located in California. These regulations are mandated by AB 1825 (Stats. 2004, Chap. 933). The previously disapproved regulatory action resubmitted here was OAL file number 06–1214–01S. Title 2 California Code of Regulations ADOPT: 7288.0, 7288.3 AMEND: 7288.0, 7288.1, 7288.2 Filed 07/18/07 Effective 08/17/07 Agency Contact: Ann Noel (415) 557–2325 # FAIR POLITICAL PRACTICES COMMISSION FPPC Civil Litigation This regulatory action does the following: 1) requires first review by the General Counsel or an attorney from the Legal Division of any decision by the Executive Director to initiate civil litigation and that such attorney be present at an executive session in which the Commission reviews such decision; gives the Commission more discretion in conducting its deliberations; and includes requirements of Commission staff regarding submission of evidence in rebuttal to respondents. Several revisions are made to improve sentence structure and clarity. Title 2 California Code of Regulations AMEND: 18361.2, 18361.4 Filed 07/18/07 Effective 08/17/07 Agency Contact: Scott Hallabrin (916) 322–5660 ### PUBLIC EMPLOYMENT RELATIONS BOARD Agency Fees This regulatory action revises existing regulations on "fair share" and "agency shop" fees. Title 8 California Code of Regulations ADOPT: 32993 AMEND: 32990, 32992, 32994, 32995, 32996, 32997 REPEAL: 32991, 32993 Filed 07/23/07 Effective 08/22/07 Agency Contact: Les Chisholm (916) 327–8383 #### STATE ALLOCATION BOARD Leroy F. Greene School Facilities Act of 1998, New Construction Eligibility State Allocation Board proposes amendment to Title 2 regulations and three related forms that affect the ongoing calculation of school district eligibility for construction funding under the provisions of the School Facility Program. The amendments allow adjustments to new construction and modernization project baseline eligibility and district financial hardship status based on specified conditions. Title 2 California Code of Regulations AMEND: 1859.2, 1859.51, 1859.61, 1859.81, 1859.202, 1866 Filed 07/18/07 Effective 07/18/07 Agency Contact: Robert Young (916) 445–0083 ### CCR CHANGES FILED WITH THE SECRETARY OF STATE WITHIN FEBRUARY 21, 2007 TO JULY 25, 2007 All regulatory actions filed by OAL during this period are listed below by California Code of Regulations titles, then by date filed with the Secretary of State, with the Manual of Policies and Procedures changes adopted by the Department of Social Services listed last. For further information on a particular file, contact the person listed in the Summary of Regulatory Actions section of the Notice Register published on the first Friday more than nine days after the date filed. ### Title 1 07/09/07 AMEND: 270 06/28/07 AMEND: 2616 Title 2 07/18/07 AMEND: 18361.2, 18361.4 07/18/07 ADOPT: 7288.0, 7288.3 AMEND: 7288.0, 7288.1, 7288.2 07/18/07 AMEND: 1859.2, 1859.51, 1859.61, 1859.81, 1859.202, 1866 07/17/07 AMEND: 1859.2 07/02/07 ADOPT: 1859.302, 1859.324.1, 1859.330 AMEND: 1859.302, 1859.318, 1859.320, 1859.321, 1859.322, 1859.323, 1859.323.1, 1859.323.2, 1859.324, 1859.326, 1859.328, 1859.329 07/02/07 ADOPT: 18531.62 AMEND: 18544, 18545 06/20/07 ADOPT: 1859.106.1 AMEND: 1859.106 06/15/07 AMEND: div. 8, ch. 111, sec. 59560 06/13/07 ADOPT: 20108, 20108.1, 20108.12, | 05/21/07 AMEND: 18402 903, 903.1, 903.2, 903.3, 903.4, 903.
05/17/07 ADOPT: 1859.70.4, 1859.71.6, 1859.71.4, 1859.162.1, 1859.162.2, 1859.162.3, 1859.163.4, 1859.163.5, 1859.163.6, 1859.2, 1859.5, 1, 1859.70.3, 1859.71, 1859.78.9, 1859.83, 1859.93.2, 1859.161, 1859.163.3, 1859.164, 1859.164.2, 1859.164.1, 1859.164.2, 1859.165, 1859.165, 1859.165, 1859.167.1, 1866.4, 1866.13 REPEAL: 1859.162.1 (1859.164.2, 1859.165.1) (1859.165.1) (1859.164.2) (1859.165.1) (1859.165.1) (1859.166.1) (1859.167.1, 1866.4, 1866.13) (1859.167.1, 1859.6) (1859.167.1, 1859.166.1) (1855.1), 1185.02 (renumbered to 1185.1), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.6), 1185.1 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7) (24/25/07 AMEND: 1859.83, 1859.202, 1866 (04/16/07 AMEND: 1859.83, 1859.202, 1866 (04/16/07 AMEND: 1885.83, 1859.202, 1866 (04/16/07 AMEND: 1885.83, 1859.202, 1866 (04/16/07 AMEND: 1885.83, 1859.202, 1866 (04/16/07 AMEND: 1885.83, 1859.202, 1866 (04/16/07 AMEND: 1885.83, 1859.202, 1866 (04/16/07 AMEND: 1889.83, 1899.83, 1899.202, 1866 (04/16/07 AMEND: 1899.83, 1899.202, 1866 (04/16/07 AMEND: 1899.83, 1899.202, 1866 (04/16/07 AMEND: 1899.83, 1899.20 | | 20108.25, 20108.30, 20108.35, 20108.36, 20108.38, 20108.40, 20108.45, 20108.50, 20108.51, 20108.55, 20108.60, 20108.65, 20108.70, 20108.71, 20108.75, 20108.80 | 07/09/07
07/06/07
07/06/07
06/21/07
06/13/07 | AMEND: 3589(a)
AMEND: 3591.2(a)
AMEND: 3434(b), 3434(c)
ADOPT: 6739 AMEND: 6000, 6720, | |--|---------------|--|--|---| | 20108.15, 20108.18, 20108.20, 20108.25, 20108.30, 20108.35, 20108.36, 20108.30, 20108.35, 20108.40, 20108.45, 20108.50, 20108.51, 20108.55, 20108.60, 20108.65, 20108.65, 20108.67, 20108.71, 20108.71, 20108.75, 20108.80 205/21/07 AMEND: 18402 903, 903.1, 903.2, 903.3, 903.4, 903.903.1, 903.2, 903.3, 903.4, 903.903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.4, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, 903.3, 903.4, 903.3, 903.4, 903.3, 903.4, 903.3, 903.4, 903.3, 903.1, 903.2, 903.3, 903.4, | 05/00/05 | | 0 5 10 7 10 7 | | | 20108.25, 20108.30, 20108.35, 20108.36, 20108.38, 20108.40, 20108.45, 20108.45, 20108.50, 20108.51, 20108.55, 20108.60, 20108.65, 20108.70, 20108.71, 20108.75, 20108.80 05/21/07 AMEND: 18402 05/17/07 ADOPT: 1859.70.4, 1859.162.2, 1859.163.6, 1859.163.6, 1859.163.7, 1859.163.7, 1859.163.0, 1859.61, 1859.21, 1859.163.1, 1859.163.1, 1859.163.1, 1859.163.1, 1859.163.1, 1859.163.1, 1859.163.1, 1859.163.1, 1859.164.2, 1859.163.1, 1859.165.1, 1859.164.2, 1859.165.1, 1859.167.1, 1866.4, 1866.13 REPEAL: 1859.165.1, 1859.165 | 05/23/07 | | | · / | | 20108.36, 20108.38, 20108.40, 20108.45, 20108.45, 20108.50, 20108.51, 20108.55, 20108.60, 20108.65, 20108.60, 20108.65, 20108.70, 20108.71, 20108.75, 20108.80 05/21/07 AMEND: 18402 05/17/07 ADOPT: 1859.70.4, 1859.162.1, 1859.162.2, 1859.163.6, 1859.163.4, 1859.163.5, 1859.163.6, 1859.163.1, 1859.169.1 1859.163.6, 1859.20, 1859.51, 1859.60, 1859.61, 1859.73, 1859.161, 1859.61, 1859.62, 1859.163.1, 1859.164.1, 1859.162.1, 1859.164.1, 1859.162.1, 1859.165, 1859.163.3, 1859.164.1, 1859.164.2, 1859.165, 1859.166, 1859.167.1, 1866.4, 1866.13 05/17/07 AMEND: 52900 05/14/07 AMEND: 52900 05/14/07 AMEND: 185.2, 1185.01 (renumbered to 1185.5), 1185.02 (renumbered to 1185.5), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.7) 04/30/07 AMEND: 1859.124.1 04/25/07 05/08/07 AMEND: 1859.124.1 04/25/07 AMEND: 1859.124.1 04/25/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.124.1 04/25/07 AMEND: 1859.124.1 04/25/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.124.1 04/25/07 AMEND: 1859.124.1 04/25/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.138.1859.202, 1866 04/16/07 AMEND: 1859.18401 04/04/07 AMEND: 28010 REPEAL: 36000 04/04/07 AMEND: 1859.18401 04/04/07 AMEND: 1859.18401 04/04/07 AMEND: 1859.18401 04/04/07 AMEND: 18401 05/08/07 184 | | | | · · | | 20108.45, 20108.50, 20108.51, 20108.51, 20108.55, 20108.60, 20108.65, 20108.70, 20108.71, 20108.75, 20108.80 05/21/07 AMEND: 18402 902.10, 902.11, 902.12, 902.13, 902.1 05/17/07 ADOPT: 1859.70.4, 1859.162.2, 1859.162.1, 1859.162.2, 1859.163.4, 1859.163.5, 1859.163.6, 1859.163.7, 1859.163.7, 1859.163.7, 1859.163.1, 1859.570.9, 1859.83, 1859.93.2, 1859.91.1, 1859.60, 1859.61, 1859.70.3, 1859.71, 1859.78.9, 1859.83, 1859.93.2, 1859.163.1, 1859.163.2, 1859.163.1, 1859.163.2, 1859.163.1, 1859.163.2, 1859.163.1, 1859.164.1, 1859.164.1, 1859.164.2,
1859.165.1, 1859.166.1 05/17/07 AMEND: 529.00 05/14/07 AMEND: 599.664 05/08/07 AMEND: 185.02 (renumbered to 1185.5), 1185.02 (renumbered to 1185.5), 1185.03 1185.7) 04/30/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.13859.202, 1866 04/16/07 AMEND: 1859.13859.202, 1866 04/16/07 AMEND: 18401 04/25/07 AMEND: 1859.13859.202, 1866 04/16/07 AMEND: 1859.13859.202, 1866 04/16/07 AMEND: 18401 04/09/07 05/08/07 AMEND: 18301 05/07/07 AMEND: 1859.80 05/07/07 AMEND: 1859.80 05/07/07 AMEND: 1859.80 05/08/07 AMEND: 1859.80 05/08/07 AMEND: 1859.80 05/08/07 AMEND: 1859.161, 1859.162, 05/07/07 AMEND: 1371, 1371.1, 1371.2 05/08/07 AMEND: 349.40 05/08/07 AMEND: 349.40 05/08/07 AMEND: 349.40 05/08/07 AMEND: 3591.20 03/15/07 AMEND: 3591.20 03/15/07 AMEND: 349.40 04/09/07 AMEND: 3591.20 03/15/07 AMEND: 3591.20 03/15/07 AMEND: 349.40 05/08/07 AMEND: 349.40 05/08/07 AMEND: 349.40 | | | | | | 20108.45, 20108.50, 20108.51, 20108.65, 20108.65, 20108.70, 20108.75, 20108.80 05/21/07 AMEND: 18402 05/17/07 ADOPT: 1859.70.4, 1859.162.2, 1859.162.3, 1859.162.3, 1859.163.4, 1859.163.5, 1859.163.6, 1859.163.7, 1859.169.1 AMEND: 1859.2, 1859.51, 1859.60, 1859.61, 1859.70.3, 1859.71, 1859.78.9, 1859.83, 1859.93.2, 1859.161, 1859.162.1, 1859.162.1, 1859.164.1, 1859.164.2, 1859.163.1, 1859.164.1, 1859.164.2, 1859.163.1, 1859.164.1, 1859.164.2, 1859.165.1, 1859.166.1, 1859.167.1, 1856.4, 1859.166.1, 1859.167.1, 1856.4, 1859.166.1, 1859.167.1, 1859.60, 1859.167.1, 1859.60, 1859.167.1, 1859.60, 1859.167.1, 1859.60, 1859.167.1, 1859.60, 1859.167.1, 1859.60, 1859.160, 185 | | | 03/31/07 | | | 20108.50, 20108.70, 20108.80, 20108.80, 20108.80, 20108.70, 20108.71, 20108.71, 20108.75, 20108.80 05/21/07 AMEND: 18402 05/17/07 ADOPT: 1859.70.4, 1859.162.2, 1859.162.3, 1859.162.1, 1859.162.2, 1859.163.4, 1859.163.5, 1859.163.7, 1859.163.1, 1859.60, 1859.61, 1859.70.3, 1859.51, 1859.60, 1859.61, 1859.70.3, 1859.11, 1859.70.3, 1859.163.1, 1859.70.3, 1859.163.1, 1859.70.3, 1859.163.1, 1859.70.3, 1859.163.1, 1859.89, 1859.83, 1859.93.2, 1859.161, 1859.163.1, 1859.163.1, 1859.164.1, 1859.162.1 1859.164.2, 1859.165, 1859.166, 1859.167.1, 1866.4, 1866.13 REPEAL: 1859.162.1 185.1), 1185.02 (renumbered to 1185.1), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.04 (renumbered to 1185.5), 1185.05 (renumbered to 1185.5), 1185.06 (renumbered to 1185.5), 1185.07 (renumbered to 1185.5), 1185.08 (renumbered to 1185.5), 1185.09 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7) AMEND: 1859.124.1 05/08/07 1859.136.0 00000000000000000000000000000000000 | | | | | | 05/21/07 AMEND: 18402 05/17/07 ADOPT: 1859.70.4, 1859.71.6, 1859.77.4, 1859.74.4, 1859.162.2, 1859.162.3, 1859.163.4, 1859.163.5, 1859.163.6, 1859.163.7, 1859.169.1 AMEND: 1859.2, 1859.51, 1859.60, 1859.61, 1859.70.3, 1859.71, 1859.78.9, 1859.83, 1859.93.2, 1859.160, 1859.161, 1859.162, 1859.163.1, 1859.163.2, 1859.162, 1859.164.1, 1859.163.3, 1859.164, 1859.165, 1859.166, 1859.167.1, 1866.4, 1866.13 REPEAL: 1859.167.1, 1866.4, 1866.13 REPEAL: 1859.162.1 05/17/07 AMEND: 52900 05/14/07 AMEND: 599.664 05/08/07 ADOPT: 1185.2, 1185.3, 1185.4 AMEND: 1185.1, 1185.01 (renumbered to 1185.5), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.6), 1185.1 (renumbered to 1185.6), 1185.1 (renumbered to 1185.6), 1185.1 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7) 04/04/07 AMEND: 1859.184.1 04/25/07 AMEND: 1859.124.1 04/25/07 AMEND: 1859.124.1 04/25/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 300.707, 7075, 7076, 7077, 7078, 7077, 7078, 7077, 7078, 7077, 7078, 7077, 7078, 7079, 7078, 7079, 707 | | | | 902.10, 902.11, 902.12, 902.13, 902.14, | | 05/17/07 ADOPT: 1859.70.4, 1859.71.6, 1859.77.4, 1859.162.1, 1859.162.2, 1859.162.3, 1859.162.4, 1859.163.5, 1859.163.4, 1859.163.5, 1859.163.7, 1859.169.1 AMEND: 1859.2, 1859.51, 1859.60, 1859.61, 1859.70.3, 1859.71, 1859.78.9, 1859.83, 1859.93.2, 1859.163.1, 1859.163.2, 1859.162, 1859.163.1, 1859.164.2, 1859.164.1, 1859.164.2, 1859.165, 1859.166, 1859.167.1, 1866.4, 1866.13 REPEAL: 1859.167.1, 1866.4, 1866.13 REPEAL: 1859.162.1 AMEND: 52900 AMEND: 599.664 O1/30/07 AMEND: 599.664 O1/30/07 AMEND: 1185.1, 1185.01 (renumbered to 1185.5), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7) AMEND: 1859.13, 1859.124.1 O5/08/07 AMEND: 1859.13, 1859.202, 1866 O4/16/07 AMEND: 1859.83, 1859.202, 1866 O4/16/07 AMEND: 1859.60 O3/27/07 AMEND: 59560 O3/27/07 AMEND: 59560 O3/14/07 AMEND: 59560 O3/14/07 AMEND: 59560 O3/14/07 AMEND: div. 8, ch. 102, section 59100 O3/14/07 AMEND: 21092 O3/15/07 O3/15/07 AMEND: 1197. 1197. 1107. 10178, 10176, 10177, 7078, 707 O3/14/07 AMEND: 59560 O3/14/07 AMEND: 310.2 (10.2) AMEND: 31.0 AM | 0 = /= / /0 = | | | 903, 903.1, 903.2, 903.3, 903.4, 903.5, | | 1859.77.4, 1859.162.1, 1859.162.2, 1859.162.2, 1859.163.4, 1859.163.5, 1859.163.6, 1859.163.7, 1859.169.1 O5/03/07 AMEND: 6860 1859.163.6, 1859.163.7, 1859.169.1 O5/03/07 ADOPT: 3035 REPEAL: 3035, 3035. 3035. 3035.2, 3035.3, 3035 | | | | 903.6, 903.7, 903.8, 903.9, 903.10, | | 1859.162.3, 1859.163.4, 1859.163.5, 1859.163.5, 1859.163.6, 1859.163.7, 1859.169.1 O5/03/07 ADOPT: 3035 REPEAL: 3035, 3035. AMEND: 1859.2, 1859.51, 1859.60, 1859.61, 1859.70.3, 1859.71, 1859.78.9, 1859.83, 1859.93.2, 1859.160, 1859.161, 1859.162, 1859.163.1, 1859.163.2, 1859.164.1, 1859.164.2, 1859.165, 1859.166, 1859.167.1, 1866.4, 1866.13 REPEAL: 1859.162.1 O4/20/07 AMEND: 3591.20(a) 30328/07 AMEND: 52900 O5/14/07 AMEND: 52900 O5/14/07 AMEND: 1185.0, 1185.0, 1185.0, (renumbered to 1185.5), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7) O5/08/07 AMEND: 1859.83, 1859.202, 1866 O4/16/07 AMEND: 1859.83, 1859.202, 1866 O4/16/07 AMEND: 1859.83, 1859.202, 1866 O4/16/07 AMEND: 1859.83, 1859.202, 1866 O4/16/07 AMEND: 1874.3 O3/21/07 AME | 05/17/07 | · | 0 - 10 - 10 - | | | 1859.163.6, 1859.163.7, 1859.169.1 AMEND: 1859.2, 1859.51, 1859.60, 1859.61, 1859.70.3, 1859.71, 1859.78.9, 1859.83, 1859.93.2, 1859.160, 1859.161, 1859.162, 1859.163.1, 1859.163.2, 1859.163.3, 1859.164, 1859.164.1,
1859.164.2, 1859.165, 1859.166, 1859.167,1859.167.1, 1866.4, 1866.13 REPEAL: 1859.162.1 05/17/07 AMEND: 52900 05/14/07 AMEND: 599.664 05/08/07 ADOPT: 1185.2, 1185.3, 1185.4 AMEND: 1185, 1), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.01 (renumbered to 1185.7) 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 1859.83 (and the color of | | | | | | AMEND: 1859.2, 1859.51, 1859.60, 1859.61, 1859.70.3, 1859.71, 1859.78.9, 1859.83, 1859.93.2, 1859.160, 1859.161, 1859.162, 1859.163.1, 1859.163, 1859.164, 1859.165, 1859.166, 1859.167, 1859.165, 1859.166, 1859.166, 1859.167, 1859.166, 1859.166, 1859.166, 1859.167, 1859.166, 1859.166, 1859.166, 1859.166, 1859.166, 1859.162.1 404/20/07 AMEND: 3591.20(a) AMEND: 52900 404/20/07 AMEND: 52900 404/20/07 AMEND: 3591.20(a) 30328/07 AMEND: 3591.20(a) 30328/07 AMEND: 3591.20(a) 404/20/07 3491.401 404/20/07 AMEND: 4181 4181 4181 4181 4181 4181 4181 418 | | | | | | 1859.61, 1859.70.3, 1859.71, 1859.78.9, 1859.83, 1859.93.2, 1859.160, 1859.161, 1859.162, 1859.163.1, 1859.163.2, 1859.163.3, 1859.164, 1859.164, 1859.164, 1859.164, 1859.164, 1859.164, 1859.164, 1859.167, 1859.165, 1859.166, 1859.167, 1859.162.1 04/02/07 AMEND: 3591.20(a) 05/14/07 AMEND: 52900 05/14/07 AMEND: 52900 05/14/07 AMEND: 1185.2, 1185.3, 1185.4 AMEND: 1185, 1185.01 (renumbered to 1185.5), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7) 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 28010 REPEAL: 36000 03/27/07 AMEND: 28010 REPEAL: 36000 03/15/07 AMEND: 59560 03/20/07 AMEND: div. 8, ch. 73, section 59100 03/14/07 AMEND: 02/27/07 02/27/07/07/07/07/07/07/07/07/07/07/07/07/07 | | | 05/03/07 | | | 1859.83, 1859.93.2, 1859.160, 1859.161, 1859.162, 1859.163.1, 1859.163.2, 1859.163.3, 1859.164, 1859.164.1, 1859.164.2, 1859.165, 1859.166, 1859.167,1859.167.1, 1866.4, 1866.13 REPEAL: 1859.162.1 04/20/07 AMEND: 3591.20(a) 3/21/07 AMEND: 1185.2, 1185.3, 1185.4 AMEND: 1185, 1185.01 (renumbered to 1185.5), 1185.02 (renumbered to 1185.6), 1185.1 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7) AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 18401 04/20/07 AMEND: 1859.83, 1859.202, 1866 03/20/07 AMEND: 39560 03/20/07 AMEND: 39560 03/20/07 AMEND: 39560 03/30/14/07 AMEND: div. 8, ch. 102, section 59100 03/14/07 AMEND: 21922 04/20/20 AMEND: 3433(b) 04/25/07 AMEND: 3185.0, 1185.4, 102, section 59100 03/14/07 AMEND: 21922 04/20/07 AMEND: 3433(b) 04/25/07 AMEND: 3185.9.164.1, 1859.166.1, 1859.165.1, 1859.166.1, 1859.1, 185.4, 1859.166.1, 1859.1, 185.4, 1859.166.1, 1859.1, 185.4, 1859.166.1, 1859.1, 185.4, 1859.166.1, 1859.1, 1859.166.1, 1859.1, 1859.166.1, 1859.1, 1859.1, 1859.1, 1859.1, 1859.1, 1859.1, 1859.1, 1859.1, 1859.1, 1859.1, 1859. | | | | | | 1859.162, 1859.163.1, 1859.163.2, 1859.163.3, 1859.164, 1859.164.1, 1859.164.2, 1859.165, 1859.166, 1859.164.2, 1859.165, 1859.166, 1859.167,1859.167.1, 1866.4, 1866.13 REPEAL: 1859.162.1 04/20/07 AMEND: 3591.20(a), 3591.20(b) 3591.20(a), 3591.20(b) 04/20/07 AMEND: 3591.20(a), 3591.20(b) 04/20/07 AMEND: 3591.20(a), 3591.20(b) 04/20/07 AMEND: 3591.20(a), 3591.20(b) 04/20/07 AMEND: 3591.20(a), 3591.20(b) 04/20/07 AMEND: 3591.20(a), 3591.20(a), 3591.20(b) 04/20/07 AMEND: 3591.20(a), 3400/07 AMEND: 3591.20(a), 3591.20(a), 3591.20(a), 3591.20(a), 3691.20(a), 3591.20(a), 3691.20(a), 3591.20(a), 3691.20(a), 3591.20(a), 3691.20(a), 3591.20(b), 3691.20(a), 3591.20(a), 3691.20(a), 3591.20(a), 3691.20(a), 3691.20(a), 3691.20(a), 3691.20(a), 3691.20(a), 3691.2 | | | 0.4.07.107 | | | 1859.163.3, 1859.164, 1859.164.1, 1859.164.2, 1859.165, 1859.166, 1859.167,1859.167.1, 1866.4, 1866.13 REPEAL: 1859.162.1 04/02/07 AMEND: 3591.20(a), 3591.20(b) 04/02/07 AMEND: 52900 03/28/07 AMEND: 52900 03/28/07 AMEND: 3591.20(a), 3591.20(b) 04/02/07 3591.20(a) 04/02/07 AMEND: 3591.20(a), 3591.20(a) 04/02/07 AMEND: 3591.20(a), 3591.20(a) 04/02/07 AMEND: 3591.20(a), 3591.20(a) 04/02/07 AMEND: 3591.20(a), 3591.20(a) 04/02/07 AMEND: 3591.20(b) 04/02/07 AMEND: 3591.20(a) | | | | ` ' | | 1859.164.2, 1859.165, 1859.166, 1859.166, 1859.167,1859.167,1859.167.1,1866.4,1866.13 REPEAL: 1859.162.1 04/02/07 AMEND: 3591.20(a), 3591.20(b) 05/14/07 AMEND: 52900 03/28/07 AMEND: 3591.2(a) 03/27/07 ADOPT: 1446.9, 1454.16 03/21/07 ADOPT: 1185.2, 1185.3, 1185.4 AMEND: 1185.1, 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7) 185.6, 1185.1 (renumbered to 1185.7) AMEND: 1859.124.1 05/08/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 18401 04/04/07 AMEND: 18401 04/04/07 AMEND: 18401 04/04/07 AMEND: 28010 REPEAL: 36000 03/15/07 AMEND: 19560 03/15/07 AMEND: div. 8, ch. 102, section 59100 03/14/07 AMEND: div. 8, ch. 73, section 56200 03/08/07 AMEND: 21922 | | | | | | 1859.167,1859.167.1, 1866.4, 1866.13 REPEAL: 1859.162.1 05/17/07 AMEND: 52900 05/14/07 AMEND: 599.664 05/08/07 ADOPT: 1185, 2, 1185.3, 1185.4 AMEND: 1185, 1185.01 (renumbered to 1185.5), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7) 05/08/07 AMEND: 1859.124.1 04/30/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 18401 04/25/07 AMEND: 28010 REPEAL: 36000 03/27/07 AMEND: 59560 03/21/07 AMEND: 40.3 03/15/07 AMEND: div. 8, ch. 102, section 59100 03/14/07 AMEND: div. 8, ch. 73, section 56200 03/14/07 AMEND: 21922 | | | | ` / | | REPEAL: 1859.162.1 05/17/07 AMEND: 52900 05/14/07 AMEND: 599.664 05/08/07 ADOPT: 1185.2, 1185.3, 1185.4 AMEND: 1185, 1185.01 (renumbered to 1185.1), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7) 05/08/07 AMEND: div. 8, ch. 48, sec. 53700 04/30/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 18401 03/27/07 AMEND: 18546.3 03/21/07 AMEND: 3591.20 03/15/07 AMEND: 3591.20 03/07/07 AMEND: 3700(c) Title 4 05/08/07 AMEND: 1433 05/08/07 AMEND: 1433 05/08/07 AMEND: 1433 05/08/07 AMEND: 1606 04/16/07 AMEND: 28010 REPEAL: 36000 03/15/07 AMEND: 59560 03/15/07 AMEND: div. 8, ch. 102, section 59100 03/14/07 AMEND: div. 8, ch. 102, section 56200 03/14/07 AMEND: div. 8, ch. 102, section 56200 03/14/07 AMEND: 21922 04/02/07 AMEND: 752, 796.6, 1301 03/28/07 AMEND: 3591.2(a) 03/28/07 AMEND: 3591.2(a) 03/28/07 AMEND: 3591.2(a) 03/27/07 ADOPT: 1446.9, 1454.16 03/21/07 ADOPT: 1371, 1371.1, 1371.2 03/07/07 AMEND: 3700(c) Title 4 05/08/07 AMEND: 1481 05/08/07 AMEND: 1433 05/08/07 AMEND: 1606 04/19/07 AMEND: 10176, 10177, 10178, 1017 10180, 10181, 10182, 10183, 10188 03/13/07 ADOPT: 7075, 7076, 7077, 7078, 707 7080, 7081, 7082, 7083, 7084, 708 7086, 7087, 7088, 7089, 7090, 709 | | | | | | 05/17/07 AMEND: 52900 03/28/07 AMEND: 3591.2(a) 03/27/07 ADOPT: 1446.9, 1454.16 03/21/07 ADOPT: 1446.9, 1454.16 03/21/07 ADOPT: 3591.20 03/15/07 ADOPT: 1371, 1371.1, 1371.2 03/07/07 AMEND: 3423(b) 03/06/07 AMEND: 3700(c) Title 4 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.124.1 05/08/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 18401 05/08/07 AMEND: 1606 04/24/07 AMEND: 28010 REPEAL: 36000 03/27/07 AMEND: 40.3 amends and a | | | | * / * | | 05/14/07 AMEND: 599.664
05/08/07 ADOPT: 1185.2, 1185.3, 1185.4
AMEND: 1185, 1185.01 (renumbered to 1185.1), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7)
05/08/07 AMEND: 1859.124.1
04/30/07 AMEND: 1859.83, 1859.202, 1866
04/16/07 AMEND: 18401
04/04/07 AMEND: 59560
03/27/07 AMEND: 4000
03/27/07 AMEND: 18746.3
03/21/07 AMEND: 1446.9, 1454.16
03/21/07 ADOPT: 1371, 1371.1, 1371.2
03/07/07 AMEND: 3423(b)
03/06/07 AMEND: 3700(c)
Title 4
05/30/07 AMEND: 1481
05/08/07 AMEND: 1433
05/07/07 AMEND: 1433
05/07/07 AMEND: 1606
04/19/07 AMEND: 10176, 10177, 10178, 1017
03/21/07 AMEND: div. 8, ch. 102, section 59100
03/14/07 AMEND: div. 8, ch. 73, section 56200
03/07/07 AMEND: 21922
03/15/07 AMEND: 1371, 1371.1, 1371.2
03/07/07 AMEND: 3423(b)
03/06/07 AMEND: 1481
05/08/07 AMEND: 1433
05/07/07 AMEND: 1606
04/19/07 AMEND: 10176, 10177, 10178, 1017
10180, 10181, 10182, 10183, 10188
03/13/07 ADOPT: 7075, 7076, 7077, 7078, 707
7080, 7081, 7082, 7083, 7084, 708
7086, 7087, 7088, 7089, 7090, 709 | | | | | | 05/08/07 ADOPT: 1185.2, 1185.3, 1185.4 AMEND: 1185, 1185.01 (renumbered to 1185.1), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7) 05/08/07 AMEND: div. 8, ch. 48, sec. 53700 04/30/07 AMEND: 1859.124.1 04/25/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 18401 03/27/07 AMEND: 28010 REPEAL: 36000 03/20/07 AMEND: div. 8, ch.
102, section 59100 03/15/07 AMEND: div. 8, ch. 102, section 59100 03/14/07 AMEND: 21922 03/21/07 ADOPT: 3591.20 03/15/07 AMEND: 3423(b) 03/06/07 AMEND: 3423(b) 03/06/07 AMEND: 3700(c) Title 4 05/08/07 AMEND: 1481 05/08/07 AMEND: 1433 05/07/07 AMEND: 1606 04/24/07 ADOPT: 9071, 9072, 9073, 9074, 9075 04/19/07 AMEND: 10176, 10177, 10178, 1017 10180, 10181, 10182, 10183, 10188 03/13/07 ADOPT: 7075, 7076, 7077, 7078, 707 7080, 7081, 7082, 7083, 7084, 708 7086, 7087, 7088, 7089, 7090, 709 | | | | . , | | AMEND: 1185, 1185.01 (renumbered to 1185.1), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7) 05/08/07 AMEND: div. 8, ch. 48, sec. 53700 04/30/07 AMEND: 1859.124.1 04/25/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 18401 03/27/07 AMEND: 28010 REPEAL: 36000 03/20/07 AMEND: 59560 03/20/07 AMEND: div. 8, ch. 102, section 59100 03/14/07 AMEND: div. 8, ch. 73, section 56200 03/14/07 AMEND: 21922 | | | | | | 185.1), 1185.02 (renumbered to 1185.5), 1185.03 (renumbered to 1185.6), 1185.1 (renumbered to 1185.7) 05/08/07 AMEND: div. 8, ch. 48, sec. 53700 04/30/07 AMEND: 1859.124.1 04/25/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 18401 04/04/07 AMEND: 28010 REPEAL: 36000 03/27/07 AMEND: 59560 03/20/07 AMEND: div. 8, ch. 102, section 59100 03/14/07 AMEND: div. 8, ch. 73, section 56200 03/01/07 AMEND: 21922 | 05/08/07/ | | | | | 1185.5), 1185.03 (renumbered to 1185.7) 05/08/07 AMEND: div. 8, ch. 48, sec. 53700 04/30/07 AMEND: 1859.124.1 04/25/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 18401 03/08/07 AMEND: 18401 04/04/07 AMEND: 28010 REPEAL: 36000 03/27/07 AMEND: 59560 03/20/07 AMEND: div. 8, ch. 102, section 59100 03/15/07 AMEND: div. 8, ch. 73, section 56200 03/01/07 AMEND: 21922 03/06/07 AMEND: 3700(c) Title 4 05/30/07 AMEND: 1481 05/08/07 AMEND: 1433 05/07/07 AMEND: 1606 04/24/07 ADOPT: 9071, 9072, 9073, 9074, 9075 04/19/07 AMEND: 10176, 10177, 10178, 1017 10180, 10181, 10182, 10183, 10188 03/13/07 ADOPT: 7075, 7076, 7077, 7078, 7077 7080, 7081, 7082, 7083, 7084, 7089 7086, 7087, 7088, 7089, 7090, 709 | | | | | | 1185.6), 1185.1 (renumbered to 1185.7) 05/08/07 | | | 03/06/07 | AMEND: 3700(c) | | 05/08/07 AMEND: div. 8, ch. 48, sec. 53700 05/30/07 AMEND: 1481 04/30/07 AMEND: 1859.124.1 05/08/07 AMEND: 1433 04/25/07 AMEND: 1859.83, 1859.202, 1866 05/07/07 AMEND: 1606 04/16/07 AMEND: 18401 05/07/07 AMEND: 1006 04/04/07 AMEND: 28010 REPEAL: 36000 04/24/07 ADOPT: 9071, 9072, 9073, 9074, 9075 03/27/07 AMEND: 59560 04/19/07 AMEND: 10176, 10177, 10178, 1017 03/20/07 ADOPT: 18746.3 03/13/07 ADOPT: 7075, 7076, 7077, 7078, 707 03/15/07 AMEND: div. 8, ch. 102, section 59100 03/13/07 ADOPT: 7075, 7076, 7077, 7078, 707 03/01/07 AMEND: 21922 7086, 7087, 7088, 7089, 7090, 709 | | | Title 4 | | | 04/25/07 AMEND: 1859.83, 1859.202, 1866 04/16/07 AMEND: 18401 04/24/07 AMEND: 28010 REPEAL: 36000 03/27/07 AMEND: 59560 03/20/07 ADOPT: 18746.3 03/15/07 AMEND: div. 8, ch. 102, section 59100 03/14/07 AMEND: div. 8, ch. 73, section 56200 03/01/07 AMEND: 21922 05/07/07 AMEND: 1606 04/24/07 ADOPT: 9071, 9072, 9073, 9074, 9075 04/19/07 AMEND: 10176, 10177, 10178, 1017 10180, 10181, 10182, 10183, 10188 03/13/07 ADOPT: 7075, 7076, 7077, 7078, 707 7080, 7081, 7082, 7083, 7084, 708 7086, 7087, 7088, 7089, 7090, 709 | 05/08/07 | | | AMEND: 1481 | | 04/16/07 AMEND: 18401 04/24/07 ADOPT: 9071, 9072, 9073, 9074, 9075 04/04/07 AMEND: 28010 REPEAL: 36000 04/19/07 AMEND: 59560 03/20/07 ADOPT: 18746.3 03/15/07 AMEND: div. 8, ch. 102, section 59100 03/14/07 AMEND: div. 8, ch. 73, section 56200 7080, 7081, 7082, 7083, 7084, 708 7086, 7087, 7088, 7089, 7090, 7090 | 04/30/07 | | 05/08/07 | AMEND: 1433 | | 04/04/07 AMEND: 28010 REPEAL: 36000
03/27/07 AMEND: 59560
03/20/07 ADOPT: 18746.3
03/15/07 AMEND: div. 8, ch. 102, section 59100
03/14/07 AMEND: div. 8, ch. 73, section 56200
03/01/07 AMEND: 21922
04/19/07 AMEND: 10176, 10177, 10178, 1017
10180, 10181, 10182, 10183, 10188
03/13/07 ADOPT: 7075, 7076, 7077, 7078, 707
7080, 7081, 7082, 7083, 7084, 708
7086, 7087, 7088, 7089, 7090, 709 | 04/25/07 | /07 AMEND: 1859.83, 1859.202, 1866 | 05/07/07 | AMEND: 1606 | | 03/27/07 AMEND: 59560
03/20/07 ADOPT: 18746.3
03/15/07 AMEND: div. 8, ch. 102, section 59100
03/14/07 AMEND: div. 8, ch. 73, section 56200
03/01/07 AMEND: 21922 | 04/16/07 | /07 AMEND: 18401 | 04/24/07 | ADOPT: 9071, 9072, 9073, 9074, 9075 | | 03/20/07 ADOPT: 18746.3
03/15/07 AMEND: div. 8, ch. 102, section 59100
03/14/07 AMEND: 21922
03/20/07 AMEND: 21922 | | | 04/19/07 | AMEND: 10176, 10177, 10178, 10179, | | 03/15/07 AMEND: div. 8, ch. 102, section 59100
03/14/07 AMEND: div. 8, ch. 73, section 56200
03/01/07 AMEND: 21922 03/13/07 2 | | | | 10180, 10181, 10182, 10183, 10188 | | 03/14/07 AMEND: div. 8, ch. 73, section 56200 7086, 7087, 7088, 7089, 7090, 709 | | | 03/13/07 | ADOPT: 7075, 7076, 7077, 7078, 7079, | | 03/01/07 AMEND: 21922 /086, 7087, 7088, 7089, 7090, 709 | | | | 7080, 7081, 7082, 7083, 7084, 7085, | | 05/01/07 Thirtend: 21/22 | | · · · · · · · · · · · · · · · · · · · | | 7086, 7087, 7088, 7089, 7090, 7091, | | 02/28/07 AMEND: 71/4 /092, /093, /094, /095, /096, /09 | | | | 7092, 7093, 7094, 7095, 7096, 7097, | | /098, /099 REPEAL: /000, /001, /00 | | | | 7098, 7099 REPEAL: 7000, 7001, 7002, | | 7003, 7001, 7003, 7001, 700 | | /07 AMEND: 3591.6(a)(1) | | 7003, 7004, 7005, 7006, 7007, 7008, 7009, 7010, 7011, 7012, 7013, 7014, | | 07/23/07 AMEND: 3589(a) 7015, 7016, 7017
7009, 7010, 7011, 7012, 7013, 701 | | | | | | 07/00/07 ANTEND 0400(1) | | * * | Title 5 | 7013, 7010, 7017 | | 07/20/07 AMEND: 3423(b) Title 5
07/20/07 AMEND: 3591.6(a)(1) 06/05/07 AMEND: 19802 | | . , | | AMFND: 19802 | | 00,00,07 | | | | | | | | | | 11996.3, 11996.4, 11996.5, 11996.6, | | | 11996.7, 11996.8, 11996.9, 11996.10, 11996.11 | | 5208, 5210, 5211, 5213, 5214, 5217, 5218,5220,8358 | |-----------|---|----------|--| | 06/01/07 | REPEAL: 41916 | 03/02/07 | ADOPT: 1731 AMEND: 1730 | | 05/30/07 | ADOPT: 30920, 30921, 30922, 30923, | 03/01/07 | AMEND: 1541 | | | 30924, 30925, 30926, 30927 | 02/28/07 | | | 05/18/07 | ADOPT: 19828.2, 19829.5, 19830.1, | 02/21/07 | | | 00, 00, 0 | 19837.1, 19838, 19846 AMEND: 19816, | Title 9 | | | | 19816.1, 19828.1, 19830, 19837, 19854 | | AMEND: 10501 10509 10511 10515 | | 05/11/07 | | 06/12/07 | | | 05/11/07 | AMEND: 30023(c) | | 10518, 10522, 10524, 10527, 10529, | | 05/07/07 | ADOPT: 30910, 30911, 30912, 30913, | | 10532, 10533, 10545, 10547, 10550, 10561, 10568, 1606, 10608, 10609, | | | 30914, 30915, 30916, 30917 | | 10613, 10615, 10620, 10626, 10630 | | 04/27/07 | ADOPT: Art. 2.2 (subch.1,ch. 6), 55151, | 05/24/07 | AMEND: 13035 | | | 55151.5, 55151.7, 58707, 58785, | 05/01/07 | ADOPT: 3100, 3200.010, 3200.020, | | | AMEND: 55002, 55150, 58160, 58704, | 03/01/07 | 3200.030, 3200.040, 3200.050, | | | 58770, 58771, 58773, 58774, 58776, | | 3200.030, 3200.040, 3200.030, 3200.080, | | | 58777, 58779 REPEAL: 58706, 58775 | | 3200.000, 3200.070, 3200.080, 3200.090, 3200.110, | | 04/23/07 | ADOPT: 30710, 30711, 30712, 30713, | | 3200.120, 3200.130, 3200.140, | | | 30714, 30715, 30716, 30717, 30718 | | 3200.150, 3200.150, 3200.170, 3200.170, | | 04/17/07 | AMEND: 18013, 18054, 18068 | | 3200.180, 3200.190, 3200.210, | | 04/09/07 | ADOPT: 11962, 11962.1 | | 3200.220, 3200.230, 3200.240, | | 04/06/07 | AMEND: 41301 | | 3200.250, 3200.260, 3200.270, | | 03/29/07 | AMEND: 42356 | | 3200.280, 3200.300, 3200.310, 3300, | | 03/19/07 | AMEND: 41301 | | 3310, 3315, 3320, 3350, 3360, 3400, | | 03/19/07 | AMEND: 41550 | | 3410, 3500, 3505, 3510, 3520, 3530, | | 03/01/07 | AMEND: 19816, 19851, 19852, 19853 | | 3530.10, 3530.20, 3530.30, 3530.40, | | 02/28/07 | AMEND: 80028, 80487 | | 3540, 3610, 3615, 3620, 3620.05, | | Title 8 | | | 3620.10, 3630, 3640, 3650 REPEAL: | | 07/23/07 | ADOPT: 32993 AMEND: 32990, 32992, | | 3100, 3200.000, 3200.010, 3200.020, | | | 32994, 32995, 32996, 32997 REPEAL: | | 3200.030, 3200.040, 3200.050, | | | 32991,32993 | | 3200.060, 3200.070, 3200.080, | | 06/19/07 | AMEND: 212.01 | | 3200.090, 3200.100, 3200.110, | | 06/15/07 | ADOPT: 9792.20, 9792.21, 9792.22, | | 3200.120, 3200.130, 3200.140, | | 00/15/07 | 9792.23 | | 3200.150, 3200.160, 3310, 3400, 3405, | | 06/07/07 | ADOPT: 9792.11, 9792.12, 9792.13, | | 3410, 3415 | | 00/07/07 | 9792.14, 9792.15 | Title 10 | | | 06/01/07 | AMEND: 4543 | 07/09/07 | AMEND: 260.140.8, 260.140.41, | | 05/23/07 | AMEND: 5001 | | 260.140.42, 260.140.45, 260.140.46 | | 05/23/07 | AMEND: 9767.4, 9767.8, 9768.10, | 06/28/07 | AMEND: 2498.5 | | 00,20,0, | 9788.11 | 06/28/07 | AMEND: 2498.4.9 | | 05/21/07 | AMEND: 9768.5, 9788.31 | 06/28/07 | AMEND: 2498.6 | | | | 06/28/07 | AMEND: 2498.6 | | 05/16/07 | AMEND: 1801 8416 | 06/28/07 | AMEND: 2498.6 | | 04/27/07 | AMEND: 1801, 8416 | 06/28/07 | AMEND: 2498.4.9 | | 04/26/07 | ADOPT: 10225, 10225.1, 10225.2 | 06/28/07 | AMEND: 2498.4.9 | | 04/24/07 | AMEND: 5004, 5047, 8379 | 06/28/07 | AMEND: 2498.4.9 | | 04/20/07 | AMEND: 1620, 1626, 1629 | 06/28/07 | AMEND: 2498.6 | | 04/20/07 | AMEND: 5148(c) | 06/28/07 | AMEND: 2498.6 | | 04/18/07 | AMEND: 20299, 20363, 20407 | 06/28/07 | AMEND: 2498.5 | | 03/29/07 | AMEND: 3664(a) | 05/01/07 | AMEND: 2716.1, 2790.1.5, 2810.5 | | 03/27/07 | AMEND: 3291, 3292, 3295, 3296 | | REPEAL: 2716, 2790.1, 2810 | | 03/06/07 | AMEND: 1529, 1532, 1532.1, 1535, | 04/26/07 | ADOPT: 5357, 5357.1, 5358, 5358.1 | | | 5144, 5190, 5198, 5200, 5202, 5207, | | AMEND: 5350, 5352 | | 04/05/07 | AMENID 250 20 | 04/06/07 | ANTENID 2451 2452 2452 2455 2456 | |----------------------|---|------------------------------|---| | 04/25/07 | AMEND: 250.30 | 04/26/07 | AMEND: 2451, 2452, 2453, 2455, 2456, 2458, 2459, 2460, 2461,
2462 | | 04/25/07 | AMEND: 2697.6, 2697.61 | 04/26/07 | AMEND: 2450, 2451, 2452, 2453, 2454, | | 04/24/07 | AMEND: 2498.6 | 04/20/07 | 2455, 2456, 2457, 2458, 2459, 2460, | | 04/16/07 | AMEND: 2318.6, 2353.1, 2354 | | 2461, 2462, 2463, 2464, 2465 | | 03/23/07
03/09/07 | AMEND: 2695.8(b)(2)
AMEND: 2498.6 | 04/12/07 | ADOPT: 2775, 2775.1, 2775.2, 2780, | | 03/09/07 | AMEND: 260.230, 260.231, 260.236.1, | | 2781, 2782, 2783, 2784, 2785, 2786, | | 03/00/07 | 260.241.4, 260.242 REPEAL: | | 2787, 2788, 2789 AMEND: 2430, 2431, | | | 260.231.2, 260.236.2 | 00/05/07 | 2433,2434,2438 | | Title 11 | | 03/26/07 | ADOPT: 182.00, 182.01, 182. 02, Form REG 195 (REV. 2/2007) AMEND: Form | | 06/08/07 | ADOPT: 9020 REPEAL: 1019 | | REG 256 (REV. 9/2005) | | 06/08/07 | AMEND: 9072 | TP41- 12 17 | REG 230 (RE v. 7/2003) | | 06/06/07 | AMEND: 1010 (renumber to 9030 to new | Title 13, 17 06/15/07 | AMEND: Title 13, 1969, Title 17, | | | Chapter 3) | 00/13/07 | 60060.2, 60060.11, 60060.15, 60060.16, | | 06/04/07 | AMEND: 1081 | | 60060.17, 60060.18, 60060.22, | | 06/01/07 | ADOPT: 999.6, 999.7, 999.8 | | 60060.29, 60060.32, 60060.33, 60060.34 | | 06/01/07 | AMEND: 1005, 1007, 1008 | Title 14 | , , , , , | | 04/19/07 | ADOPT: 64.5 | 07/19/07 | AMEND: 4970.50 | | 04/19/07 | ADOPT: 64.4 | 07/17/07 | AMEND: 2305, 2310, 2320 | | 04/19/07 | ADOPT: 64.6 | 07/10/07 | AMEND: 4970.50, 4970.53, 4970.55, | | 04/18/07 | ADOPT: 64.3 | | 4970.62, 4970.63, 4970.64 | | 03/06/07 | AMEND: 1070, 1082 | 06/21/07 | ADOPT: 2850 AMEND: 2090, 2425, | | Title 13 | | 0.5/0.4 /0.5 | 2530 REPEAL: 2850 | | 07/25/07 | AMEND: 156.00 | 06/21/07 | AMEND: 7.50(b)(91.1) | | 07/16/07 | AMEND: 2111, 2112, 2411, 2412, 2413, | 06/20/07
06/18/07 | AMEND: 3696.5
AMEND: 17210.2, 17210.4, 17855.2, | | | 2415 | 00/18/07 | 17862, 17867 | | 07/13/07 | AMEND: 2601, 2602, 2603, 2604, 2605, | 06/11/07 | ADOPT: 721 | | | 2606, 2607, 2608, 2609, 2610 REPEAL: | 06/08/07 | ADOPT: 2880 | | 07/12/07 | 2611 | 05/29/07 | AMEND: 360, 361, 362, 363, 364, 702, | | 07/13/07
07/11/07 | AMEND: 330.08
ADOPT: 150.08 | | 708 | | 07/11/07 | AMEND: 225.18, 225.39, 225.45, | 05/10/07 | AMEND: 27.80 | | 01/05/01 | 225.54 and 225.63 | 05/10/07 | AMEND: 5.51, 7.50(b) (53.8) | | 06/29/07 | AMEND: 181.00 | 05/07/07 | ADOPT: 4970.49, 4970.50, 4970.51, 4970.52, 4970.53, 4970.54, 4970.55, | | 05/23/07 | AMEND: 2180.1, 2181, 2184, 2185, | | 4970.56, 4970.57, 4970.58, 4970.59, | | | 2186, 2192, 2194 REPEAL: 2011 | | 4970.60, 4970.61, 4970.62, 4970.63, | | 05/01/07 | ADOPT: 1300, 1400, 1401, 1402, 1403, | | 4970.64, 4970.65, 4970.66, 4970.67, | | | 1404, 1405 REPEAL: 1300, 1301, 1302, | | 4970.68, 4970.69, 4970.70, 4970.71, | | | 1303, 1304, 1304.1, 1305, 1310, 1311, | | 4970.72 REPEAL: 4970.00, 4970.01, | | | 1312, 1313, 1314, 1315, 1320, 1321, | | 4970.02, 4970.03, 4970.04, 4970.05, | | | 1322, 1323, 1324, 1325, 1330, 1331, | | 4970.06, 4970.07, 4970.08, 4970.09, | | | 1332, 1333, 1334, 1335, 1336, 1337, 1338, 1339, 1339.1, 1339.2, 1339.3, | | 4970.10, 4970.11, 4970.12, 4970.13, 4970.14, 4970.15, 4970.16, 4970.17, | | | 1339.4, 1339.5, 1339.6, 1340, 1341, | | 4970.14, 4970.13, 4970.10, 4970.17, 4970.18, 4970.19, 4970.20, 4970.21, | | | 1342, 1343, 1344, 1350, 1351, 1352, | | 4970.22, 4970.23, 4970.24, 4970.25, | | | 1353, 1354, 1355, 1356, 1360, 1361, | | 4970.26, 4970.27, 4970.28, 4970.29, | | | 1362, 1363, 1364, 1365, 1366, 1370, | | 4970.30, 4970.31, 4970.32 | | | 1371, 1372, 1373, 1374, 1375, 1400, | 05/03/07 | ADOPT: 125.1 AMEND: 125 | | | 1401, 1402, 1403, 1404, 1405, 1406, | 04/30/07 | AMEND: 1257 | | | 1410, 1411, 1412, 1413, 1414, 1415, | 04/13/07 | ADOPT: 18751.2.1, Form CIWMB | | | 1416, 1417, 1418, 1420, 1421, 1422, 1423, 1424, 1425, and Article 15 text | | 303a, Form CIWMB 303b AMEND: 18751.2 REPEAL: Form CIWMB 303 | | | 1+23, 1424, 1423, and Atticle 13 text | | 10/31.2 KEFEAL, FUHICIWIND 503 | | 04/02/07 AMEND: 679 03/27/07 AMEND: 11945 03/27/07 AMEND: 11945 03/26/07 AMEND: 11945 03/26/07 AMEND: 303, 2310, 2320 03/21/07 AMEND: 7,50 03/20/07 AMEND: 7,90 03/20/07 AMEND: 1945 03/20/07 AMEND: 1908 10121, 11900(a)(5) 02/23/07 A | 04/02/07 | AMEND, 670 | 07/02/07 | A DODT: 4152-1 | |--|-------------------|---|----------|---------------------------------------| | 03/21/07 AMEND: 11900 06/2007 AMEND: 2070, 2071 03/21/07 AMEND: 2308, 2310, 2320 06/15/07 AMEND: 2070, 2071 03/2007 AMEND: 11945 06/15/07 AMEND: 1325, 1339, 1344, 1350, 3, 1350, 3810, 1810, 816, 02, 816, 03, 816, 04, 816, 03, 816, 04, 816, 03, 816, 04, 816, 03, 816, 04, 816, 03, 819, 01, 819, 02, 819, 03, 819, 04, 819, 07, 820, 01, 825, 03, 825, 04, 826, 01, 826, 02, 826, 01, 827, 01, 827, 02, 826, 03, 227, 02, 726, 229, 02, 2970, 29, 80, 29, 85, 195, 701 02/23/07 AMEND: 10121, 11990(a)(5) 22/30/7 AMEND: 10121, 11990(a)(5) 22/30/7 AMEND: 10121, 11990(a)(5) 22/30/7 AMEND: 10121, 11990(a)(5) 22/30/7 AMEND: 10121, 11990(a)(5) 25/34, 2444, 2544 | 04/02/07 | AMEND: 11045 | | | | 03/21070 | | | | | | 03/20/07 AMEND: 7.50 03/20/07 AMEND: 7.90. 815.01, 815.02, 815.03, 815.04, 815.05, 815.06, 815.07, 815.08, 815.09, 816.01, 816.02, 816.03, 816.04, 816.03, 816.04, 816.03, 816.04, 816.03, 816.04, 816.02, 816.03, 819.01, 819.02, 819.02, 819.02, 819.02, 819.02, 819.02, 819.02, 819.02, 819.03, 819.04, 819.06, 819.07, 820.01, 825.03, 825.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.03, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.03, 826.04, 826.05, 826.04, 826.05, 826.06, 827.02, 1827.02, 826.03, 826.04, 826.05, 826.03, 826.04, 826.05, 826.03, 826.04, 826.05, 826.04, 826.05, 827.04, 826.03, 826.04, 826.05, 826.03, 826.04, 826.05, 826.03, 826.04, 826.05, 826.03, 826.04, 826.05, 826.03, 826.04, 826.05,
826.03, 826.04, 826.05, 826.03, 826.04, 826.05, 826.03, 826.03, 826.04, 826.05, 826.03, 826. | | | | | | 03/20/07 AMEND: 11945 03/20/07 AMEND: 19045 03/20/07 AMEND: 790, 815.01, 815.02, 815.03, 815.04, 815.05, 815.06, 815.07, 815.08, 815.09, 816.01, 816.02, 816.03, 816.04, 815.09, 816.01, 816.02, 816.03, 816.06, 817.02, 817.03, 818.01, 818.02, 818.03, 819.06, 817.02, 817.03, 818.01, 818.02, 818.03, 819.06, 819.07, 820.01, 825.03, 826.04, 826.05, 825.07, 826.01, 826.02, 826.03, 826.04, 826.05, 825.07, 826.01, 826.02, 826.03, 826.04, 826.05, 826.06, 827.01, 827.02 03/01/07 AMEND: 121.1900(a)(5) 02/28/07 ADOPT: 5.81, 27.91 AMEND: 1.62, 1.63, 1.67, 2.00, 5.00, 5.80, 7.00, 7.50, 8.00, 27.60, 27.65, 27.90, 27.95, 28.20, 29.70, 29.80, 29.85, 195.701 02/23/07 AMEND: 671.5 Title 14, 27 03/14/07 ADOPT: Title 27, 21660.1, 21660.2, 21660, 21666, AMEND: Title 14, 1.7388.3, 17388.4, 17388.5, 1807., 18083, 18104.1, 18104.2, 18104.7, 18105.1, 18105.2, 18105.9, Title 27, 21563, 21570, 21580, 21620, 21650, 21660, 21666, 21666, 21665 | | | | | | 03/20/07 AMEND: 790, 815.01, 815.02, 815.08, 815.04, 815.05, 815.06, 817.02, 817.03, 818.01, 816.02, 818.03, 818.00, 818.00, 818.00, 818.02, 818.03, 819.01, 819.02, 819.03, 819.04, 819.06, 819.07, 820.01, 825.03, 825.05, 825.05, 825.07, 826.01, 826.02, 826.03, 826.04, 826.05, 826.06, 827.01, 827.02 03/01/07 AMEND: 10121, 11900(a)(5) 02/28/07 AMEND: 10121, 11900(a)(5) 02/28/07 AMEND: 27.65, 27.99, 27.95, 28.20, 29.70, 29.80, 29.85, 195.701 02/23/07 AMEND: 671.5 Title 14, 77388.3, 17388.4, 17388.5, 18077, 18093, 18104.1, 18104.2, 18104.7, 18105.2, 18105.9, Title 27, 21563, 21570, 21580, 21620, 21650, 21660, 21665, 21675, 21685 REPEAL: Title 14, 17388.3, 101.7388.6 Title 15 06/26/07 ADOPT: 393, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1357, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 AMEND: 3226/0 04/18/07 AMEND: 3252.0 AMEND: 3352.1, 3352, 13358, 3355.1, 3352, 2360, 3355.1, 3352, 2383, 3355.1, 3352, 2360, 3355.1, 3352, 2383, 3355.1, 3352, 24680, 2670 07/12/07 AMEND: 600.1 07/12/07 AMEND: 3352.1, 3354, 3355, 13358 04/18/07 AMEND: 99 05/30/07 ADOPT: 390, 816.02, 816.03, 816.04, 816.04, | | | 06/12/07 | | | SI5.04, 815.05, 815.06, 815.07, 815.08, 815.09, 816.01, 816.02, 816.03, 816.04, 816.05, 816.06, 817.02, 817.03, 818.01, 818.02, 818.03, 819.01, 819.02, 819.03, 819.04, 819.06, 819.07, 820.01, 825.03, 825.07, 826.01, 826.02, 826.03, 826.04, 826.05, 826.06, 827.01, 827.02 | | | 05/00/07 | | | 815.09, 816.01, 816.02, 816.03, 816.04, 816.05, 816.06, 817.02, 817.03, 818.01, 818.02, 818.03, 819.01, 819.02, 819.03, 819.04, 819.06, 819.07, 820.01, 825.03, 825.05, 825.07, 826.01, 826.02, 826.03, 826.04, 826.05, 826.06, 827.01, 827.02 037/01/07 | 03/20/07 | | | · | | 816.05, 816.06, 817.02, 817.03, 818.01, 818.02, 819.03, 819.04, 819.06, 819.07, 820.01, 825.03, 825.05, 825.07, 826.01, 826.01, 826.02, 826.03, 826.04, 826.05, 826.06, 827.01, 827.02 03/01/07 ADOPT: 5.81, 27.91 AMEND: 1.62, 1.63, 1.67, 2.00, 5.00, 5.80, 7.00, 7.50, 8.00, 27.60, 27.60, 27.90, 27.95, 28.20, 29.70, 29.80, 29.85, 195, 701 02/23/07 ADOPT: Title 27, 21660.1, 21660.2, 21660, 2166 | | | | | | 818.02, 818.03, 819.01, 819.02, 819.03, 819.04, 819.06, 819.07, 820.01, 825.03, 825.05, 825.07, 826.01, 826.02, 826.03, 826.04, 826.05, 826.06, 827.01, 827.02, 254.2, 2542.3, 2542.4, 2544.4, 2544.4, 2544.2, 2544.3, 2544.4, 2547.2, 2547.3, 2547.2, 2547.2, 2447.2, 2447.2, 2447.2, 2447.2, 2447.2, 2447.2, 2447.2, 2447.2, | | | 05/04/07 | ADOPT: 2516.5, 2518.7, 2576.7 | | 819.04, 819.06, 819.07, 820.01, 825.03, 825.05, 825.07, 826.01, 826.02, 826.03, 826.04, 826.05, 826.01, 826.02, 826.03, 826.04, 826.05, 826.06, 827.01, 827.02 03/01/07 AMEND: 10121, 11900(a)(5) 02/28/07 ADOPT: 5.81, 27.91 AMEND: 1.62, 1.63, 1.67, 2.00, 5.00, 5.80, 7.00, 7.50, 8.00, 27.60, 27.65, 27.90, 27.95, 28.20, 29.70, 29.80, 29.85, 195.701 02/23/07 AMEND: 671.5 Title 14, 27 03/14/07 ADOPT: Title 27, 21660.1, 21660.2, 21660.3, 21660.4, 21666 AMEND: Title 14, 17388.3, 17388.4, 17388.4, 17388.5, 18077, 18083, 18104.1, 18104.2, 18104.7, 18105.1, 18105.2, 18105.9, Title 27, 21563, 21570, 21580, 21620, 21650, 21660, 21666, 21665,
21665, 21675, 21685, REPEAL: Title 14, 17383.10, 17388.6 Title 15 06/26/07 ADOPT: 332.1, 323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1357, 1370, 1361, 1370, 1374, 1375, 1377, 1378, 130, 1301, 1304, 1311, 1312, 1314, 1320, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1447, 1448, 1450, 1461, 1462, 1480, 1501 06/05/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3084.3, 355.1, 3356, 04/18/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2670 07/12/07 AMEND: 683, 684, 88, 88.1, 88.2, 89, 99 25/41.2, 2544.3, 2544.4, 2547.2, 2547.3, 2542.5, 2544.3, 2544.2, 2547.3, 2593.3, | | | | AMEND: 2502, 2516, 2526, 2526.1, | | 825.05, 825.07, 826.01, 826.02, 826.03, 826.04, 826.05, 826.06, 827.01, 827.02 | | | | 2530, 2533, 2540.3, 2540.4, 2542.2, | | 254.2, 2544.2, 2544.3, 2544.4, 2547.2, 2547.3, 203/107 AMEND: 10121, 11900(a)(5) 2547.4, 2547.5, 2562, 2575, 2581, 202/28/07 ADOPT: 5.81, 27.91 AMEND: 1.62, 1.63, 1.67, 2.00, 5.00, 5.80, 7.00, 7.50, 8.00, 27.60, 27.65, 27.90, 27.95, 28.20, 29.70, 29.80, 29.85, 195.701 AMEND: 671.5 Title 14, 27 03/14/07 ADOPT: Title 27, 21660.1, 21660.2, 21660.3, 21660.4, 21666 AMEND: Title 14, 17388.3, 17388.4, 17388.4, 17388.5, 18077, 18083, 18104.1, 18104.2, 18104.7, 18105.1, 18105.2, 18105.9, Title 27, 21563, 21570, 21580, 21620, 21650, 21660, 21665, 21665, 21675, 21685, REPEAL: Title 14, 17383.10, 17388.6 Title 15 06/26/07 ADOPT: 3363 AMEND: 3300, 1302, 1303, 1304, 1311, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1357, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3084.3, 3551, 3358 04/18/07 AMEND: 3003, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2670 07/12/07 AMEND: 68, 3, 68, 4, 88, 88.1, 88.2, 89, 99 2544.2, 2544.3, 2544.4, 2547.2, 2547.3, 2592.4, 25593, 2593.2, 2593.3, 2 | | | | 2542.3. 2542.4. 2542.5. 2544. 2544.1. | | 03/01/07 AMEND: 10121, 11900(a)(5) 02/28/07 ADOPT: 5.81, 27.91 AMEND: 1.62, 1.63, 1.67, 2.00, 5.00, 5.80, 7.00, 7.50, 8.00, 27.60, 27.65, 27.90, 27.95, 28.20, 29.70, 29.80, 29.85, 195, 701 02/23/07 AMEND: 61.5 Title 14, 27 03/14/07 ADOPT: Title 27, 21660.1, 21660.2, 21660.3, 21660.4, 21660 AMEND: Title 14, 1738.3, 17388.4, 17388.5, 18077, 1808.3, 18104.1, 18104.2, 18104.7, 18105.1, 18105.2, 18105.9, Title 27, 21660, 21660, 21660, 21665, 21675, 21685 REPEAL: Title 14, 17383.10, 17388.6 Title 15 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 4034.1, 4034. 4034.1, 4034. 4, 4036 REPEAL: 4040 40307 AMEND: 1399, 160.1, 1399, 160.2, 1399, 160.1, 1399, 160.1, 1399, 160.2, 1399, 160.1, 1399, 160.2, 1399, 160.1, 1399, 160.2, 1399, 160.1, 1399, 160.2, 1399, 160.1, 1399, 160.2, 1399, 160.2, 1399, 160.2, 1399, 160.2, 1399, 160.2, 1399, 160.2, 1399, | | | | | | 02/28/07 ADOPT: 5.81, 27.91 AMEND: 1.62, 1.63, 1.67, 2.00, 5.00, 5.80, 7.00, 7.50, 8.00, 27.60, 27.65, 27.90, 27.95, 28.20, 29.70, 29.80, 29.85, 195, 701 02/23/07 AMEND: 671.5 04/20/07 AMEND: 63, 21660.4, 21660.1, 21660.2, 21660.3, 21660.4, 21666 AMEND: Title 14, 17388.3, 17388.4, 17388.5, 18077, 18083, 18104.1, 18104.2, 18104.7, 18105.1, 18105.2, 18105.9, Title 27, 21563, 21570, 21580, 21620, 21650, 21660, 21663, 21665, 21675, 21685, REPEAL: Title 14, 17383.10, 1738.6 1311, 1312, 1314, 1320, 1331, 1344, 1342, 1343, 1350, 1353, 1357, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 04/18/07 ADOPT: 3999.5 06/50/207 AMEND: 3276(e) 04/19/07 AMEND: 3276(e) 04/19/07 AMEND: 3276(e) 04/19/07 AMEND: 3276(e) 04/19/07 AMEND: 3352.1, 3358, 3351, 3358, 04/18/07 AMEND: 3352.2, AMEND: 3352.3, 3358, 3353, 3353, 3358, 04/18/07 AMEND: 3000, 3315, 3323, 3341.5 1340, 1470, 20/223/07 AMEND: 3352.2, AMEND: 3352.3, 3354, 3355.1, 3358, 04/18/07 AMEND: 2670 07/12/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 | | | | | | 1.63, 1.67, 2.00, 5.00, 5.80, 7.00, 7.50, 8.00, 27.60, 27.65, 27.90, 27.95, 28.20, 29.70, 29.80, 29.85, 195, 701 | | | | | | 8.00, 27.60, 27.65, 27.90, 27.95, 28.20, 29.70, 29.80, 29.85, 195, 701 02/23/07 AMEND: 671.5 Title 14, 27 03/14/07 ADOPT: Title 27, 21660.1, 21660.2, 21660.3, 21660.4, 21666 AMEND: Title 14, 17388.3, 17388.4, 17388.4, 17388.4, 17388.4, 17388.4, 17388.4, 17388.4, 17388.4, 17388.4, 17388.4, 17388.4, 17388.4, 17388.4, 17388.5, 18104.1, 18104.2, 18104.7, 18105.1, 18105.2, 18105.9, Title 27, 21563, 21570, 21580, 21620, 21650, 21660, 21663, 21665, 21675, 21685, REPEAL: Title 14, 17383.10, 17388.6 Title 15 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 06/18/07 ADOPT: 1363 AMEND: 1300, 1302, 1321, 1323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1354, 1357, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.5 05/05/07 ADOPT: 3999.4 05/02/07 AMEND: 3352.2 AMEND: 3350.1, 3352.1, 3354, 3355.1, 3358 04/18/07 AMEND: 303, 1304, 1311, 391 06/05/07 AMEND: 303, 1304, 1311, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1354, 1350, 1353, 1354, 1350, 1353, 1354, 1355, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.5 05/05/07 ADOPT: 3352.2 AMEND: 3350.1, 3352.1, 3354, 3355.1, 3358 04/18/07 AMEND: 300, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 300, 3315, 3323, 3341.5 | 02/28/07 | | | | | 29.70, 29.80, 29.85, 195, 701 02/23/07 AMEND: 671.5 Title 14, 27 03/14/07 ADOPT: Title 27, 21660.1, 21660.2, 21660.3, 21660.4, 21666 AMEND: Title 14, 17388.3, 17388.4, 17388.5, 18077, 18105.1, 18105.2, 18105.9, Title 27, 21563, 21570, 21580, 21660, 21665, 21675, 21685 REPEAL: Title 14, 17383.10, 17388.6 Title 15 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 06/18/07 ADOPT: 1363 AMEND: 1300, 1302, 1321, 1323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1357, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.4 05/02/07 AMEND: 2376(e) 04/18/07 AMEND: 2600.1 02/23/07 260.1 02/23/07 AMEND: 260.2 04/18/07 AMEND: 260.1 05/04/07 AMEND: 2611.56 07/16/07 AMEND: 260.1 05/04/07 AMEND: 2641.57 AMEND: 2641.77 | | | | 2593, 2593, 2593.1, 2593.2, 2593.3, | | 02/23/07 AMEND: 671.5 Title 14, 27 03/14/07 ADOPT: Title 27, 21660.1, 21660.2, 21660.3, 21660.4, 21666 AMEND: Title 14, 17388.3, 17388.4, 17388.5, 18077, 18083, 18104.1, 18104.2, 18104.7, 18105.1, 18105.2, 18105.9, Title 27, 21563, 21570, 21580, 21620, 21650, 21660, 21663, 21665, 21675, 21685 REPEAL: Title 14, 17383.10, 17388.6 Title 15 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 06/18/07 ADOPT: 31363 AMEND: 1300, 1302, 1303, 1304, 1311, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1357, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.5 05/15/07 ADOPT: 3999.4 05/02/07 AMEND: 3276(e) 04/19/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2600.1 02/23/07 AMEND: 2302, 2,034, 2036, 2036.5 04/09/07 AMEND: 2302, 4,2034, 2036, 2036.5
04/09/07 AMEND: 2302, 4,2034, 2036, 2036.5 04/09/07 AMEND: 2332.1, 2034, 2036, 2036.5 04/09/07 AMEND: 1388.6, 1381.5 04/03/07 AMEND: 1389.101 04/03/07 AMEND: 1399.101 1399.151.1, 1399.160.2, 1399.160.4, 1399.160.2, 1399.160.6, 1399.160.7, 1399.160.9, 1399.160.10 03/20/07 AMEND: 1803 03/20/07 AMEND: 1803 03/20/07 AMEND: 1803 03/20/07 AMEND: 1399.160.7, 1399.160.9, 1399.160.7, 1399.160.9, 1399.160.10 03/20/07 AMEND: 1803 03/20/07 AMEND: 1399.151.1, 1399.160.2, 1399.160.4, 1399.160.5, 1399.160.5, 1399.160.6, 1399.160.7, 1399.160.9, 1399.160.10 03/20/07 AMEND: 1399.160.7, 1399.160.9, 1399.160.9, 1399.160.10 03/20/07 AMEND: 1399.160.7, 1399.160.9, 1399.160.9, 1399.160.10 03/20/07 AMEND: 1803 03/20/07 AMEND: 1399.150.7, 1399.160.9, 1399.160.4, 1399.160.5, 1399.160.4, 1399.160.5, 1399.160.5, 1399.160.10 03/20/07 AMEND: 1803 03/20/07 AMEND: 1399.150.7, 1399.160.2, 1399.160.4, | | | | 2593.4 | | 02/23/07 AMEND: 671.5 Title 14, 27 03/14/07 ADOPT: Title 27, 21660.1, 21660.2, 21660.3, 21660.4, 21666 AMEND: Title 14, 17388.3, 17388.4, 17388.5, 18077, 1808.3, 18104.1, 18104.2, 18104.7, 18105.1, 18105.2, 18105.9, Title 27, 21563, 21570, 21580, 21650, 21660, 21665, 21675, 21685 REPEAL: Title 14, 17388.10, 17388.6 Title 15 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 AMEND: 1303, 1304, 1311, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1312, 1314, 1320, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.4 05/02/07 AMEND: 3000, 3315, 3323, 3341.5 04/18/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2600.1 02/23/07 AMEND: 2032, 4, 2034, 2036, 2036.5 04/09/07 AMEND: 1399.10 04/09/07 AMEND: 1388.6, 1381.5 04/09/07 AMEND: 1389.101 04/09/07 AMEND: 1389.101 04/09/07 AMEND: 1399.101 1399.10 04/09/07 AMEND: 1399.10 03/20/7 AMEND: 1399.15.1, 1399.160.2, 1399.160.2, 1399.160.3, 1399.160.3, 1399.160.2, 1399.160.7, 1399.160.2, 1399.160.6, 1399.160.7, 1399.160.2, 1399.160.7, 1399.160.2, 1399.160.6, 1399.160.7, 1399.160.2, 1399.160.6, | | | 04/27/07 | AMEND: 1387, 1390.3 | | Title 14, 27 03/14/07 ADOPT: Title 27, 21660.1, 21660.2, 21660.3, 21660.4, 21666 AMEND: Title 14, 17388.3, 17388.4, 17388.5, 18077, 18083, 18104.1, 18104.2, 18104.7, 18105.1, 18105.2, 18105.9, Title 27, 21660, 21663, 21670, 21680, 21660, 21665, 21675, 21685 REPEAL: Title 14, 17383.10, 17388.6 Title 15 06/26/07 ADOPT: 1363 AMEND: 1300, 1302, 1301, 1311, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1357, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.4 06/05/07 ADOPT: 3999.4 05/02/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2670 07/12/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 06/41.37 08/09/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 | 02/23/07 | AMEND: 671.5 | 04/20/07 | | | 03/14/07 ADOPT: Title 27, 21660.1, 21660.2, 21660.3, 21660.3, 21660.4, 21666 AMEND: Title 14, 17388.3, 17388.4, 17388.5, 18077, 18083, 18104.1, 18104.2, 18104.7, 18105.1, 18105.2, 18105.9, Title 27, 21563, 21570, 21580, 21620, 21650, 21665, 21685, 21399,160.6, 1399,160.5, 1399,160.7, 1399,160.5, 1399,160.6, 1399,160.7, 1399,160.9, 1399,160.6, 1399,160.7, 1399,160.9, 1399,160.10, 03199,160.10 | Title 14, 27 | | | | | 21660.3, 21660.4, 21666 AMEND: Title 14, 17388.3, 17388.4, 17388.5, 18077, 18083, 18104.1, 18104.2, 18104.7, 18105.1, 18105.2, 18105.9, Title 27, 21563, 21570, 21580, 21620, 21650, 21660, 21663, 21665, 21675, 21685 REPEAL: Title 14, 17383.10, 17388.6 Title 15 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 06/18/07 ADOPT: 1363 AMEND: 1300, 1302, 1303, 1304, 1311, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1357, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 06/05/07 ADOPT: 3999.5 05/15/07 ADOPT: 3999.4 05/05/070 AMEND: 3084.1, 3391 04/18/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 04/18/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 04/18/07 AMEND: 2641.55, 2641.57 AMEND: 6241.75 | , | ADOPT: Title 27, 21660.1, 21660.2, | | · · · · · · · · · · · · · · · · · · · | | 14, 17388.3, 17388.4, 17388.5, 18077, 18083, 18104.1, 18104.2, 18104.7, 18105.1, 18105.2, 18105.9, Title 27, 21563, 21570, 21580, 21620, 21650, 21660, 21663, 21665, 21675, 21685 REPEAL: Title 14, 17383.10, 17388.6 Title 15 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 06/18/07 ADOPT: 1363 AMEND: 1300, 1302, 1321, 1323, 1324, 1325, 1340, 1341, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 Ob/05/07 Ob/05/07 Ob/05/07 Ob/05/07 Ob/05/07 Ob/15/07 ADOPT: 3352.2 AMEND: 3350.1, 3353, 3352.1, 3354, 3352.2, 3354, 3355.1, 3358 04/18/07 Ob/18/07 Ob/18/07 AMEND: 3032, 1304, 1311, 1312, 1314, 1320, 1341, 1320, 1341, 1375, 1377, 1378, 1379, 1378, 1379, 1379, 1378, 1379, 1379, 1378, 1379, 1379, 1378, 1379, 13 | | | | | | 18083, 18104.1, 18104.2, 18104.7, 18105.1, 18105.9, Title 27, 21563, 21570, 21580, 21620, 21650, 21665, 21665, 21675, 21685 REPEAL: Title 14, 17383.10, 17388.6 Title 15 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 06/18/07 ADOPT: 1363 AMEND: 1300, 1302, 1321, 1323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.5 05/15/07 ADOPT: 3999.4 05/02/07 AMEND: 3352.2 AMEND: 3350.1, 3352.1, 3354, 3352.2, 3354, 3355.1, 3358 04/18/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 | | | | · | | 18105.1, 18105.2, 18105.9, Title 27, 21563, 21570, 21580, 21620, 21650, 21660, 21663, 21665, 21675, 21685 REPEAL: Title 14,17383.10,17388.6 Title 15 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 06/18/07 ADOPT: 1363 AMEND: 1300, 1302, 1304, 1311, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1357, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.5 05/15/07 ADOPT: 3999.4 05/02/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/11/07 AMEND: 2670 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 08/26/07 AMEND: 1399.160.4, 1399.160.5, 1399.160.6, 1399.160.7, 1399.160.9, 1399.160.10 03/20/07 AMEND: 1803 03/19/07 AMEND: 1803 03/19/07 AMEND: 1803 03/19/07 AMEND: 1803 03/29/07 03/19/07 REPEAL: 942, 943, 944, 945, 946, 947, 948, 949, 950.6, 950.7, 966 02/23/07 REPEAL: 1712.2 Title 17 07/24/07 ADOPT: 100085 06/27/07 AMEND: 54342 06/27/07 AMEND: 54342 06/27/07 AMEND: 54342 06/27/07 AMEND: 60201, 60202, 60205, 60210 06/18/07 ADOPT: 9116.3.1 AMEND: 93115, 93116.2, 93116.3 04/18/07 AMEND:
2670 04/18/07 AMEND: 2641.55, 2641.55, 2643.55, 2643.15, 2641.55, 2643.15, 2641.77 | | | | | | 21563, 21570, 21580, 21620, 21650, 21660, 21660, 21663, 21665, 21675, 21685 REPEAL: Title 14, 17383.10, 17388.6 Title 15 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 06/18/07 ADOPT: 1363 AMEND: 1300, 1302, 1321, 1323, 1324, 1325, 1340, 1341, 1322, 1344, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.5 05/15/07 ADOPT: 3999.4 05/02/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3276(e) 04/18/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/11/07 AMEND: 2670 07/11/07 AMEND: 160 07/11/07 AMEND: 2670 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 04/18/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 04/18/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 04/18/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 04/18/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 | | | | | | 21660, 21663, 21665, 21675, 21685 REPEAL: Title 14, 17383.10, 17388.6 Title 15 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 06/18/07 ADOPT: 1363 AMEND: 1300, 1302, 1303, 1304, 1311, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1357, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.5 05/15/07 ADOPT: 3999.4 05/02/07 AMEND: 3276(e) 04/19/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3000, 3315, 3323, 3341.5 04/18/07 AMEND: 2600.1 02/23/07 AMEND: 2600.1 02/23/07 AMEND: 2600.1 02/23/07 AMEND: 2670 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 09 08/23/07 AMEND: 1399.160.0, 1399.160.0, 1399.160.0, 1399.160.10 03/20/07 AMEND: 1803 A | | | | | | REPEAL: Title 14, 17383.10, 17388.6 Title 15 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 06/18/07 ADOPT: 1363 AMEND: 1300, 1302, 1321, 1323, 1324, 1325, 1340, 1341, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1320, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.4 05/02/07 AMEND: 3276(e) 04/18/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 2600.1 02/23/07 AMEND: 2670 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 06/26/1.77 REPEAL: 399.160.3, 1399.160.6, 1399.160.7, 1399.160.9, 1399.160.10 03/20/07 AMEND: 1803 03/20/07 AMEND: 1803 03/20/07 AMEND: 1803 03/19/07 REPEAL: 942, 943, 944, 945, 946, 947, 948, 949, 950.6, 950.7, 966 02/28/07 ADOPT: 1396.5 02/28/07 ADOPT: 1396.5 02/28/07 ADOPT: 100085 07/11/07 AMEND: 30315.33, 30316.60, 30317, 30319.20 06/27/07 AMEND: 50316.60, 30317, 30319.20 06/27/07 AMEND: 5032, 60210 06/27/07 AMEND: 60201, 60202, 60205, 60210 06/26/07 ADOPT: 100300, 100301, 100302, 100308, 100304, 100305, 100306, 100308, 100309, 100310 05/04/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.2, 93116.3 04/18/07 AMEND: 160 07/12/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 04/18/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 104/18/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 105/04/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 105/04/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 105/04/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 105/04/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 105/04/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 105/04/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 105/05/04/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 105/05/04/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 105/05/04/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 105/05/04/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 105/05/04/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 105/05/04/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 105/ | | | | | | Title 15 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 06/18/07 ADOPT: 1363 AMEND: 1300, 1302, 1303, 1304, 1311, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.4 05/05/207 AMEND: 3276(e) 04/19/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 2600.1 02/23/07 AMEND: 2670 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 06/27/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 06/2641.57, 2641.55, 2643.15, 2641.57, 2641.55, 2643.15, 2641.75, 99 | | | 03/23/01 | | | 06/26/07 ADOPT: 4034.0, 4034.1, 4034.2, 4034.3, 4034.4, 4036 REPEAL: 4040 06/18/07 ADOPT: 1363 AMEND: 1300, 1302, 1303, 1304, 1311, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1312, 1314, 1370, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.5 05/15/07 ADOPT: 3999.4 05/02/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3084.1, 3391 04/18/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2670 07/12/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 | T241 - 1 <i>E</i> | 1121 21121 1110 1 1,170 00110, 170 0010 | | | | 06/18/07 ADOPT: 1363 AMEND: 1300, 1302, 1301, 1311, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1316, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.5 05/15/07 ADOPT: 3999.4 05/02/07 AMEND: 3276(e) 04/19/07 AMEND: 3276(e) 04/18/07 ADOPT: 3352.2 AMEND: 3350.1, 3354, 3355.1, 3358 04/18/07 AMEND: 2600.1 02/23/07 AMEND: 2600.1 02/23/07 AMEND: 2600.1 07/12/07 AMEND: 2670 07/12/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 06/18/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 | | A DODT: 4024 0 4024 1 4024 2 4024 2 | | | | 06/18/07 ADOPT: 1363 AMEND: 1300, 1302, 1303, 1304, 1311, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1357, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.4 05/02/07 AMEND: 3276(e) 04/19/07 AMEND: 3084.1, 3391 04/18/07 ADOPT: 3352.2 AMEND: 3350.1, 3352.1, 3354, 3355.1, 3358 04/18/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2670 07/11/07 AMEND: 160 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 08/19/07 REPEAL: 942, 943, 944, 945, 946, 947, 948, 949, 950.6, 950.7, 966 02/28/07 ADOPT: 1396.5 02/23/07 REPEAL: 1712.2 Title 17 07/24/07 ADOPT: 100085 07/11/07 AMEND: 54342 06/27/07 AMEND: 54342 06/26/07 AMEND: 60201, 60202, 60205, 60210 06/27/07 AMEND: 60201, 60202, 60205, 60210 06/26/07 ADOPT: 100300, 100301, 100302, 100303, 100304, 100305, 100308, 100308, 100309, 100310 06/26/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.2, 93116.3 04/18/07 ADOPT: 2641.56, 2641.57 AMEND: 2641.30, 2641.45, 2641.55, 2643.5, 99 04/18/07 ADOPT: 2641.56, 2641.57 AMEND: 2641.30, 2643.15 REPEAL: 2641.75, 99 | 00/20/07 | | 03/20/07 | | | 1303, 1304, 1311, 1312, 1314, 1320, 1321, 1323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1357, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.4 05/02/07 AMEND: 3276(e) 04/19/07 AMEND: 3084.1, 3391 04/18/07 ADOPT: 3352.2 AMEND: 3350.1, 3352.1, 3354, 3355.1, 3358 04/18/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/11/07 AMEND: 2670 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 048, 949, 950.6, 950.7, 966 02/28/07 ADOPT: 1396.5 REPEAL: 1712.2 Title 17 07/24/07 ADOPT: 100085 07/11/07 AMEND: 30315.33, 30316.60, 30317, 30319.20 06/27/07 AMEND: 54342 06/26/07 AMEND: 60201, 60202, 60205, 60210 06/14/07 ADOPT: 100300, 100301, 100302, 100308, 100309, 100310 05/04/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.2, 93116.3 04/18/07 AMEND: 2670 07/12/07 AMEND: 160 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 2643.10, 2643.15 REPEAL: 2641.75, 2641.75 | 06/19/07 | | | | | 1321, 1323, 1324, 1325, 1340, 1341, 1342, 1343, 1350, 1353, 1357, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.5 05/15/07 ADOPT: 3999.4 05/02/07 AMEND: 3276(e) 04/19/07 AMEND: 3084.1, 3391 04/18/07 ADOPT: 3352.2 AMEND: 3350.1, 3352.1, 3354, 3355.1, 3358 04/18/07 AMEND: 2600.1 02/23/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2670 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 02/28/07 ADOPT: 1396.5 02/23/07 REPEAL: 1712.2 Title 17 07/24/07 ADOPT: 100085 07/11/07 AMEND: 30315.33, 30316.60, 30317, 30319.20 06/27/07 AMEND: 30315.33, 30316.60, 30317, 30319.20 06/27/07 AMEND: 60201, 60202, 60205, 60210 06/14/07 ADOPT: 100300, 100301, 100302, 100308, 100308, 100309, 100310 05/04/07 ADOPT: 96100 04/26/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.2, 93116.3 04/18/07 ADOPT: 2641.56, 2641.57 AMEND: 2641.30, 2641.45, 2641.55, 2643.5, 2643.10, 2643.15 REPEAL: 2641.75, 2641.77 | 00/18/07 | | 03/17/07 | | | 1342, 1343, 1350, 1353, 1357, 1360, 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.5 05/15/07 ADOPT: 3999.4 05/02/07 AMEND: 3276(e) 04/19/07 AMEND: 3084.1, 3391 04/18/07 ADOPT: 3352.2 AMEND: 3350.1, 3352.1, 3354, 3355.1, 3358 04/18/07 AMEND: 2600.1 02/23/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2670 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 | | | 02/28/07 | | | 1361, 1370, 1374, 1375, 1377, 1378, 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 | | | | | | 1390, 1407, 1437, 1438, 1439, 1450, 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.5 05/15/07 ADOPT: 3999.4 05/02/07 AMEND: 3084.1, 3391 04/18/07 ADOPT: 352.2 AMEND: 3350.1, 3352.1, 3354, 3355.1, 3358 04/18/07 AMEND: 2600.1 02/23/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 07/24/07 ADOPT: 100085 07/11/07 AMEND: 30315.33, 30316.60, 30317, 30319.20 06/27/07 AMEND: 54342 06/27/07 AMEND: 50201, 60202, 60205, 60210 06/26/07 AMEND: 60201, 60202, 60205, 60210 06/14/07 ADOPT: 100300, 100301, 100302, 100303, 100304, 100305, 100306, 100308, 100308, 100309, 100310 05/04/07 ADOPT: 96100 04/26/07 ADOPT: 93116.3.1 AMEND: 93115,
93116.2, 93116.3 07/11/07 AMEND: 160 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 06/27/07 AMEND: 54342 06/27/07 AMEND: 50201, 60202, 60205, 60210 06/14/07 ADOPT: 100300, 100301, 100302, 100308, 100308, 100309, 100310 05/04/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.2, 93116.3, 2641.57 AMEND: 2641.30, 2641.45, 2641.55, 2643.5, 2643.10, 2643.15 REPEAL: 2641.75, 99 | | | | KLI LAL. 1/12.2 | | 1461, 1462, 1480, 1501 06/05/07 ADOPT: 3999.5 05/15/07 ADOPT: 3999.4 05/02/07 AMEND: 3276(e) 04/19/07 AMEND: 3084.1, 3391 04/18/07 ADOPT: 3352.2 AMEND: 3350.1, 3352.1, 3354, 3355.1, 3358 04/18/07 AMEND: 2600.1 02/23/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2670 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 07/11/07 AMEND: 30315.33, 30316.60, 30317, 30319.20 06/27/07 AMEND: 54342 06/27/07 AMEND: 60201, 60202, 60205, 60210 06/26/07 AMEND: 60201, 60202, 60205, 60210 06/14/07 ADOPT: 100300, 100301, 100302, 100308, 100309, 100301, 100308, 100309, 100301, 100306, 100308, 100309, 100310 05/04/07 ADOPT: 96100 04/26/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.2, 93116.3 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 04/18/07 ADOPT: 2641.56, 2641.57 AMEND: 2641.30, 2641.45, 2641.55, 2643.5, 2643.10, 2643.15 REPEAL: 2641.75, 2641.77 | | | | | | 06/05/07 ADOPT: 3999.5 05/15/07 ADOPT: 3999.4 05/02/07 AMEND: 3276(e) 04/19/07 AMEND: 3084.1, 3391 04/18/07 ADOPT: 3352.2 AMEND: 3350.1, 3352.1, 3354, 3355.1, 3358 04/18/07 AMEND: 2600.1 02/23/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2670 07/12/07 AMEND: 2670 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 06/27/07 AMEND: 54342 06/26/07 AMEND: 60201, 60202, 60205, 60210 06/14/07 ADOPT: 100300, 100301, 100302, 100308, 100308, 100309, 100310 05/04/07 ADOPT: 96100 04/26/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.2, 93116.3.93116.3.93116.3.93116.3.93116.2, 93116.3.93 | | | | | | 05/15/07 ADOPT: 3999.4 06/27/07 AMEND: 54342 05/02/07 AMEND: 3276(e) 06/26/07 AMEND: 60201, 60202, 60205, 60210 04/19/07 AMEND: 3084.1, 3391 06/14/07 ADOPT: 100300, 100301, 100302, 100302, 100303, 100304, 100305, 100306, 100308, 100309, 100310 04/18/07 AMEND: 2600.1 05/04/07 ADOPT: 96100 02/23/07 AMEND: 3000, 3315, 3323, 3341.5 04/26/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.3 Title 16 93116.2, 93116.3 07/16/07 AMEND: 2670 04/18/07 ADOPT: 2641.56, 2641.57 AMEND: 2641.30, 2641.45, 2641.55, 2643.5, 2643.5, 2643.10, 2643.15 REPEAL: 2641.75, 2641.77 | 06/05/07 | | 07/11/07 | | | 05/02/07 AMEND: 3276(e) 04/19/07 AMEND: 3084.1, 3391 04/18/07 ADOPT: 3352.2 AMEND: 3350.1, 3352.1, 3354, 3355.1, 3358 04/18/07 AMEND: 2600.1 02/23/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2670 07/12/07 AMEND: 160 07/11/07 AMEND: 160 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 06/26/07 AMEND: 60201, 60202, 60205, 60210 06/14/07 ADOPT: 100300, 100301, 100302, 100308, 100309, 100309, 100310 05/04/07 ADOPT: 96100 04/26/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.2, 93116.3 04/18/07 ADOPT: 2641.56, 2641.57 AMEND: 2641.30, 2641.45, 2641.55, 2643.5, 2643.10, 2643.15 REPEAL: 2641.75, 99 | | | | | | 04/19/07 AMEND: 3084.1, 3391 06/14/07 ADOPT: 100300, 100301, 100302, 06/18/07 ADOPT: 3352.2 AMEND: 3350.1, 3352.1, 3354, 3355.1, 3358 100308, 100309, 100310 05/04/07 ADOPT: 96100 05/04/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.2, 93116.3 04/18/07 AMEND: 2670 07/12/07 AMEND: 160 07/11/07 AMEND: 160 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 2641.77 | | | | | | 04/18/07 ADOPT: 3352.2 AMEND: 3350.1, 3352.1,3354,3355.1,3358 100308, 100304, 100305, 100306, 3352.1,3354,3355.1,3358 100308,100309,100310 02/23/07 AMEND: 3000, 3315, 3323, 3341.5 04/26/07 ADOPT: 96100 04/26/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.2,93116.3 04/18/07 ADOPT: 2641.56, 2641.57 AMEND: 07/12/07 AMEND: 160 2641.30, 2641.45, 2641.55, 2643.5, 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 2641.77 | | | | | | 3352.1, 3354, 3355.1, 3358 04/18/07 AMEND: 2600.1 02/23/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2670 07/12/07 AMEND: 160 07/11/07 AMEND: 160 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 100308, 100309, 100310 05/04/07 ADOPT: 96100 04/26/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.2, 93116.3 04/18/07 ADOPT: 2641.56, 2641.57 AMEND: 2641.30, 2641.45, 2641.55, 2643.5, 2641.75, 2641.75, 2641.75, 2641.77 | | | 06/14/07 | | | 04/18/07 AMEND: 2600.1 02/23/07 AMEND: 3000, 3315, 3323, 3341.5 Title 16 07/16/07 AMEND: 2670 07/12/07 AMEND: 160 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 05/04/07 ADOPT: 96100 04/26/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.2, 93116.3 04/18/07 ADOPT: 2641.56, 2641.57 AMEND: 2641.30, 2641.45, 2641.55, 2643.5, 2643.10, 2643.15 REPEAL: 2641.75, 2641.77 | 04/18/07/ | | | | | 02/23/07 AMEND: 3000, 3315, 3323, 3341.5 04/26/07 ADOPT: 93116.3.1 AMEND: 93115, 93116.2, 93116.3 Title 16 93116.2, 93116.3 04/18/07 ADOPT: 2641.56, 2641.57 AMEND: 2641.30, 2641.45, 2641.55, 2643.5, 2643.5, 2643.15, 2643.15 REPEAL: 2641.75, 99 | | | | 100308, 100309, 100310 | | Title 16 07/16/07 AMEND: 2670 07/12/07 AMEND: 160 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 99 04/26/07 ADOPT: 93116.3: AMEND: 2641.56, 2641.57 AMEND: 2641.30, 2641.45, 2641.55, 2643.5, 2643.15 REPEAL: 2641.75, 2641.77 | | | 05/04/07 | ADOPT: 96100 | | 07/16/07 AMEND: 2670 04/18/07 ADOPT: 2641.56, 2641.57 AMEND: 2641.30, 2641.45, 2641.55, 2643.5, 2643.5, 2641.45, 2641.55, 2643.5, 2643.10, 2643.15 REPEAL: 2641.75, 2641.77 | 02/23/07 | AMEND: 3000, 3315, 3323, 3341.5 | 04/26/07 | ADOPT: 93116.3.1 AMEND: 93115, | | 07/12/07 AMEND: 160 2641.30, 2641.45, 2641.55, 2643.5, 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 2643.10, 2643.15 REPEAL: 2641.75, 2641.77 | Title 16 | | | | | 07/11/07 AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, 2643.10, 2643.15 REPEAL: 2641.75, 99 | 07/16/07 | AMEND: 2670 | 04/18/07 | ADOPT: 2641.56, 2641.57 AMEND: | | 99 2641.77 | 07/12/07 | AMEND: 160 | | 2641.30, 2641.45, 2641.55, 2643.5, | | 99 2641.77 | 07/11/07 | AMEND: 68.3, 68.4, 88, 88.1, 88.2, 89, | | 2643.10, 2643.15 REPEAL: 2641.75, | | 07/10/07 AMEND: 4114 03/01/07 AMEND: 30346.3, 30350.3 | | | | | | | 07/10/07 | AMEND: 4114 | 03/01/07 | AMEND: 30346.3, 30350.3 | | 02/29/07 | A DODT: 100500 | 07/16/07 | A DODT: 50066 A MEND: 50061 50062 | |----------------------|--|----------------------|---| | 02/28/07 | ADOPT: 100500 | 07/16/07
06/18/07 | ADOPT: 50966 AMEND: 50961, 50962
ADOPT: 67386.5, 67386.6, 67386.7, | | Title 18 | AMEND, 1602 | 00/10/07 | 67386.8, 67386.9, 67386.10, 67386.11, | | 07/16/07
07/10/07 | AMEND: 1603
AMEND: 1660 | | 67386.12 AMEND: 66261.9.5, | | 07/10/07 | AMEND: 17952 | | Appendix XII, 67386.1, 67386.2, | | 06/20/07 | ADOPT: 25137–14 | | 67386.3, 67386.4 | | 06/05/07 | AMEND: 1668 | 04/23/07 | ADOPT: 66261.9.5, 67386.1, 67386.2, | | 06/04/07 | ADOPT: 1671.1 | | 67386.3, 67386.4 | | 05/17/07 | AMEND: 1802 | 04/20/07 | ADOPT: 2708(d)-1(a), 2708(d)-1(b), | | 05/15/07 | AMEND: 1703 | | 2708(d)-1(c) | | 04/25/07 | AMEND: 1620 | 04/19/07 | AMEND: 5065, 5101, 5108 | | 04/10/07 | AMEND: 1655 | 04/17/07 | ADOPT: 40622, 40635.1, 40635.2, | | 04/10/07 | AMEND: 1566 | | 40648, 40660, 40661, 40733, 40752 | | 03/30/07 | AMEND: 1571 | | AMEND: 40603, 40635, 40743, 40747 | | 03/22/07 | ADOPT: 4500, 4501, 4502, 4503, 4504, | 0.4.4.6.40= | REPEAL: 40753 | | | 4505, 4506, 4507, 4508, 4509, 4600, 4601, 4602, 4603, 4604, 4605, 4606, | 04/13/07 | ADOPT: 66267.10 AMEND: 66264.1, | | | 4607, 4608, 4609, 4700, 4701, 4702, | 03/20/07 | 66265.1, 66270.1
AMEND: 926–3, 926–4, 926–5 | | | 4703 | 03/20/07 | ADOPT: 69106 AMEND: 69100, 69101, | | 03/08/07 | AMEND: 1602 | 03/20/07 | 69102, 69103, 69104, 69106 (renumber | | Title 19 | | | to 69107), 69107 (renumber to 69108) | | 03/28/07 | AMEND: 906.2 | 03/12/07 | AMEND: 4400(ee) REPEAL: 4407, | | 02/28/07 | ADOPT: 574.4, 574.5, 574.6 AMEND: | | 4425,4441.5 | | | 557.1, 561.2, 565.2, 566, 568, 573, 574.1, | 02/28/07 | AMEND: 92001, 92002, 92003, 92004, | | | 574.2, 574.3, 574.4, 574.5, 574.6, 575.1, | | 92005, 92006, 92007, 92008, 92009, | | | 575.3, Table 4, 575.4, 578.1, 591.5, | | 92010, 92011, 92012, 92101, 92201, | | | 594.3, 595.1, 596.1. 596.2 REPEAL: 574.4, 574.5, 574.6, 609.3, 609.4, 609.5, | | 92202, 92301, 92302, 92303, 92304, | | | 609.6, 609.7, 610, 612, 613, 614.2, 614.4 | | 92305, 92306, 92307, 92308, 92309, 92310, 92311, 92312, 92313, 92401, | | Title 20 | 005.0, 005.77, 010, 012, 013, 012, 01 | | 92501, 92601, 92602,
92603, 92604, | | 07/03/07 | ADOPT: 1233.5, 1234, 1236.5, 1311, | | 92701,92702 | | 01/03/01 | 1346, 1349, 2508 AMEND: 1230, 1231, | 02/23/07 | AMEND: 100540 | | | 1232, 1233, 1234, 1235, 1236, 1301, | 02/22/07 | ADOPT: 51003.1 AMEND: 51003, | | | 1302, 1303, 1304, 1305, 1306, 1307, | | 51003.3 | | | 1308, 1309, 1310, 1341, 1342, 1343, | 02/22/07 | AMEND: 100066, 100079 | | | 1344, 1345, 1347, 1348, 1350, 1351, | Title 22, MP | P | | | 2501, 2502, 2503, 2504, 2505, 2506, 2507 PEPEAL 1340 | 02/23/07 | ADOPT: 86500, 86501, 86505, 86505.1, | | 06/11/07 | 2507 REPEAL: 1340
AMEND: 4.1 | | 86506, 86507, 86508, 86509, 86510, | | 03/28/07 | AMEND: 1002, 1201, 1207, 1208, 1209, | | 86511, 86512, 86517, 86518, 86519, | | 00/20/07 | 1209.5, 1216, 1217, 1702, 1708, 1709.7, | | 86519.1, 86519.2, 86520, 86521, 86522, 86523, 86524, 86526, 86527, 86528, | | | 1710, 1716, 1717, 1720, 1720.3, 1720.4, | | 86529, 86529, 86531, 86531.1, 86531.2, | | | 1721, 1744, 1747, 2012–App B | | 86534, 86535, 86536, 86540, 86542, | | 00/00/05 | REPEAL: 1219, 1720.5, 1720.6 | | 86544, 86545, 86546, 86552, 86553, | | 02/22/07 | AMEND: 17.1, 17.4 | | 86554, 86555, 86555.1, 86558, 86559, | | Title 21 | | | 86561, 86562, 86563, 86564, 86565, | | 03/05/07 | ADOPT: 1520.12 | | 86565.2, 86565.5, 86566, 86568.1, | | Title 22 | | | 86568.2, 86568.4, 86570, 86572, | | 07/18/07 | ADOPT: 69109 AMEND: 69100, 69101, | | 86572.1, 86572.2, 86574, 86575, 86576, | | | 69102, 69103, 69104, 69105, 69106, | | 86577, 86578, 86578.1, 86579, 86580, 86586, 86587, 86587.1, 86587.2, 86588, | | 07/18/07 | 69107, 69108
AMEND: 4401.5 REPEAL: 4401, 4402, | | MPP 11–400c, 11–402, 45–101(c), | | 07/10/07 | 4432,4441 | | 45–202.5, 45–203.4, 45–301.1 | | | , | | , | ### CALIFORNIA REGULATORY NOTICE REGISTER 2007, VOLUME NO. 31-Z | Title 23 | | | 5521,5530,5540.1,5575 | |----------|--|-------------|---------------------------------------| | 06/27/07 | ADOPT: 3002 | 05/23/07 | AMEND: 6932 | | 06/19/07 | ADOPT: 3949.3 | 04/05/07 | ADOPT: 7065.5 | | 05/21/07 | ADOPT: 499.4.1.1, 499.4.1.2, 499.4.2, | Title 27 | | | | 499.6.3 AMEND: 499.1, 499.2, 499.3, | 04/13/07 | ADOPT: 15186, 15187, and 15188 | | | 499.4, 499.4.1, 499.5, 499.6, 499.6.1, | 0 1/ 15/ 07 | AMEND: 15100, 15110, 15120, 15130, | | | 499.7, 499.8 REPEAL: 499.6.2 | | 15150, 15160, 15170, 15180, 15185, | | 05/18/07 | ADOPT: 3958 | | 15187.1 (renumber to 15189), 15190, | | 05/18/07 | ADOPT: 3959 | | 15200, 15210, 15220 (amendment and | | 05/01/07 | AMEND: 645 | | renumbering of 15210(b) to 15220(a)), | | 04/25/07 | AMEND: 3983 | | 15240, 15241, 15250, 15260, 15270, | | 04/06/07 | AMEND: 737, 768, 769, 770, 771, 852 | | 15280, 15290 | | 03/23/07 | ADOPT: 3989.6 | Title MPP | | | 03/20/07 | AMEND: 2913 | 06/26/07 | AMEND: 40–118, 43–103, 44–209, | | Title 25 | | | 80–301, 82–808 | | 07/06/07 | AMEND: 5060, 5061, 5062, 5064, 5520, | 06/25/07 | AMEND: 47-110 and 47-301 |